

TAMARACK

NW-R
373.7973
TAMARAC
1944

Tamarack

Senior Class of January

Senior Class of June

1944

HARRIS CRAMPTON, Editor
LAUREL NORRIS, Associate Editor
MARY LOU CLEAVE, Associate Editor
MISS MARY McKENNA, Adviser

North Central High School, Spokane, Washington

*North Central, North Central,
Oh, deep from thy rugged walls,
'Tis a solemn spirit
Calls thy children true.
Proudly we sing thy praise
In these glad high school days.
Honor for honor due,
All hail to North Central High.*

Something Goes . . . Something Stays

EVERY day in almost every American town a group of boys is leaving for camp—a military camp. As you pass our service flag here in the hall at North Central, already you see a mute testimony to more than a thousand boys leaving to place all that they are—minds, spirit, and bodies—across the path of our country's armed enemies. They and what they do and have done, and now you, as you join with them in service to your country's need, either as civilians or in uniform, give reason for and meaning to your school.

You graduate in a war year. You are at once faced with violence, with harsh tests of your character and real worth, with the need for level-headed choosing between good and less good, in conduct and service.

As you close up the books, attend the last

classes, or "con", or dance, or meeting, you may not sense the whole meaning of going away. Only later you will look back. This is because something goes with you from North Central: Friendships made here, growth of personality, a sense of your own abilities, and memories of things of happiness and profit in which you had a part.

The rooms, the seats, the halls, the playfield will be filled by others, but much of all you were and did here remains a part of the school. We see it in publications, organizations, art, music, in the labs and in athletics. Something stays. We will be reminded of you. May you return often to share with us your experiences in the greater theater of operations.

F.G. Kennedy

North Central's Service Honor Roll

☆The names in the following list, with the exception of the Gold Stars, are supplementary to those published in the 1943 Tamarack. Only the names of those who have been graduated or who attended North Central as their last high school are included.

☆ ☆ ☆ ☆ ☆ ☆ ☆

Gold Star

Barnhart, Othar
Chapman, Gordon
Cramer, Douglas
Davis, Lee

Ek, Bruce
Gibbs, George
Holmes, Hugh
Hughes, William

Jemison, Richard
Jungers, Clifford
Little, Robert
Pickel, Claire

Rosenau, Ernest
Scott, George
Scott, Raymond
Scriven, Jack

Sipple, Floyd
Spohr, Tommy
Swanson, Harry
Wilnot, Gerald

☆ ☆ ☆ ☆ ☆ ☆ ☆

Blue Star

Achre, Katherine
Adams, Donald
Aichlmayr, Ernie
Alloway, Howard
Altman, Lewis
Amundson, Carter
Andrus, Don
Anderson, Ralph
Armfield, Regg
Armstrong, Dan
Bailor, Bill
Baker, Wurster
Balch, Prentice
Baldwin, Phillip
Banksen, Douglas
Bare, Claude
Bare, Cye
Bartholomew, Milton
Barton, Terry
Bartoo, Wallace
Batchelor, Bill
Barter, Jack
Belknap, Don
Bennett, Stanton
Bennion, Gordon
Bird, Richard
Blade, Evabelle
Bowles, Raymond
Boyer, Byron
Bradford, Jack

Brasch, Jack
Henry, Joe
Brede, Richard
Broadwell, V. R.
Bullis, Merle
Bunge, Donald
Calhoun, Marvin
Carlson, Willard
Casey, Bernard
Chambers, Claude
Chinn, Harlan
Clark, William
Clausen, Loyde
Coil, Gene
Cole, Allen
Cole, Walter
Converse, Bud
Cooney, Norman
Corbett, Frances
Corbin, Jack
Corkrum, Gerald
Corrigeaux, Reginald
Currie, Ray
Dahl, Niel
Dahl, Wesley
Davis, Don
Diediker, Paul
Doulas, Nick
Duitch, Jack
Duitch, Sidney
Eby, Richard
Ecker, William
Edwards, Delbert
Elliot, Gordon
Ellis, Charles
Ellis, Harold
Englund, Clyde
Englund, Leroy
Eugene, Eugene
Ewing, Howard
Felton, James
Fleming, John
Foltz, Thurston
Forslund, Bruce
Franklin, David
Freeborg, Arthur
Furlong, Philip
Fyhrie, George
Gasman, Bill
Graham, Keith
Grauel, Howard
Graves, Ned
Gray, Earl
Gray, Johnny
Greer, Will
Gronsdahl, Dale
Grote, Glen
Halbig, Virgil
Hand, Donald
Haniffen, Thomas
Hansen, Floyd
Harris, John
Hawk, John B.
Hawley, Ronney
Hendricks, Clarence

Hendrickson, Chuck
Henry, Elmer
Henry, Jack
Hills, Stanley
Hocum, Robert
Holland, Patrick
Holselaw, Jack
Houser, Ralph
Howard, Lloyd
Hoyt, Charles
Hubbell, Fred
Hutchins, Earl
Hutchison, Roderick
Hareenko, Harry
Ingham, Gerald
Jarman, Clyde
Johnson, Bob
Johnson, Donald
Jordan, Robert
Joy, Jack
Juul, John
Kaffen, Ladd
Kellogg, Howard
Kilmer, James
Kingsolver, Bob
Knaack, Armin
Knaack, Wilfred
Koon, P. D.
Kuchenbecker, Edward
Kuhlmann, Morris
Kurz, Deral
Landon, Gaylord
Lindsey, Jack
Lines, Dick
Litchfield, Joe
Littell, Eugene
Love, Jack
Luders, Wayne
Lyman, Derald
McCracken, Betty
McGee, Lawrence
McInerney, Howard
McLaughlin, William
McLeod, Glen
McMaster, Paul
Malme, Elbert
Mansergh, Bob
Mastro, Lewis
Medcalf, Richard
Miller, Guy
Morgareidge, Willard
Morgenthaler, Albert
Moulton, Milton
Munroe, James
Myers, Edward
Nasato, Ferd
Nicholson, Jack
Nickerson, Bill
Noreen, Melvin
Nysoe, Langdon
Orcutt, Carrol
Osborne, Richard
Pemberton, Bill
Peterson, Ralph
Phipps Jr., Harve
Phillips, Leroy

Philo, Merlyn
Pierce, Don
Pitcher, James
Poirier, Milton
Porter, Claire
Powell, John
Prague, Chester
Procter, Robert
Pugh, Lyle
Quade, Walter
Quimby, George
Ramsey, Ray
Rathgeber, William
Rhen, Alvin
Rhodes, Alva
Rhodes, Laverne
Richards, Dick
Ripley, Donald
Ringquist, Lyl
Robertson, Gordon
Roe, Willard
Rogers, Rexford
Ross, Jack
Ross, Donald
Ross, Richard
Sanda, Charles
Sandstrom, Paul
Savage, Bob
Schmidt, Earl
Schorzman, Elmer
Schwartz, Fred
Sculley, Verne
Sensney, Maley
Shafer, Gene
Shane, Howard
Sharp, Robert
Short, Stanley
Skone, Virgil
Slayter, Dale
Smith, Charles
Smith, Darrel
Smith, Kenneth
Sommerville, Charles
Sommerville, William
Spring, Russell
Stapleton, Robert
Starmont, Tom
Starr, Laurence
Stone, Curtiss
Strang, Charles
Streng, Bob
Strickler, Kenneth
Strong, Donald
Sullivan, Ray
Swanson, Joel
Taitch, Marvin
Tavernia, Pat
Thomas, William
Thompson, Ed
Thompson, Gloria
Thompson, William
Thormason, Donald
Thorsen, Margaret
Tift, Bill
Treffry, Harold

Tweedie, Donald
Unger, Dick
Vander Meer, Dal
Vogel, Henry
Vomaske, Thomas
Wagner, Donald
Walker, Bruce
Walker, Colin
Walker, Lee
Walters, Leslie
Watson, Tom
Waye, Robert
Weaver, Monte
Weaver, Richard
Welch, Royce
Weller, Gene
Wells, William
Whetsler, Dell
White, Robert
Wiley, Don
Williams, Wallace
Wilson, Bernard
Worthen, Don
Wrinkle, Jack
Wyse, Bob
Yadon, Cliff
Yadon, Elwyn
Yake, Harley
Yake, William
Zinneker, Richard

Tamarack Staff

LAUREL NORRIS,
Associate Editor

LYNNE STAPLES,
Assistant Senior Editor

PAT SCHUBERT,
Girls' Sports

HARRIS CRAMPTON,
Editor-in-chief

GWEN GAY,
Art Editor

MISS MARY MCKENNA,
Faculty Adviser

Bill Thompson (picture not shown) Boys' Sports

MARY LOU CLEAVE,
Associate Editor

NADINE BLOMGREN,
Art Editor

MILDRED LESLER,
June Senior Editor

ESTHER BUCHANAN
January Senior Editor

MARILYN LINCOLN,
Will

Tamarack Staff

DEAN COCHRAN,
Business Manager
DON R. BONAMY,
Photographic Adviser

DON ERICSON,
Advertising Solicitor

VIRGINIA GREENOUGH,
Advertising Solicitor
DON BURSON,
Staff Photographer

BRYSON L. JAYNES,
Business Adviser
DICK HAFEEY, (picture not shown) *Staff Cartoonist*

BOB CHAPPELL,
Advertising Manager
GEORGIA SHIELDS,
Staff Cartoonist

MARY BAILEY,
Organizations
MISS ETHEL ASHLEY,
Art Adviser

DOROTHY JOHNSON,
Advertising Solicitor

F. G. KENNEDY, *Principal*

W. C. HAWES, *Vice Principal*

North Central Faculty

FREDERIC G. KENNEDY.....Principal

WALTER C. HAWES.....Vice Principal

MISS CONAH MAE ELLIS.....Girls' Adviser

LOWELL C. BRADFORD.....Boys' Adviser

COMMERCIAL—A. O. Strieter, *head*, James O. Griggs, Miss Mary Paulson, Miss Violet Starkweather, Miss Ruth Winkley.

ENGLISH—Miss Emma Clarke, *head*, Miss Grace C. Campbell, Miss Nellie Catton, Miss Helen Cleveland, Miss Mary Evans, Bryson L. Jaynes, Miss Jeanette Maltby, Miss Mary McKenna, Miss Christine McRae, Mrs. Florence Parish, Miss Eleanor Peterson.

FINE ARTS—Miss Ethel M. Ashley, Miss Caroline M. Riker.

FOREIGN LANGUAGES—Miss Bertha Boehme, *head*, Miss Helen Prince, Miss Frances Theis.

HOME ECONOMICS—Miss Bessie Graham, *head*, Miss Emma Dakquest, Miss Agnes McHugh, Miss Christine G. Neuman.

MANUAL ARTS—J. D. Youngman, *head*, E. C. Frazier, George Theodorson.

MATHEMATICS—P. H. Nygaard, *head*, R. A. Baldwin, Robert Barnard, Miss Verna Betz.

MUSIC—C. Olin Rice.

PHYSICAL EDUCATION—Miss Elsa Pinkham, *girls' head*, Miss Isabel McElwee, J. Wesley Taylor, *boys' head*, Guy O. Barnes.

SCIENCE—A. W. S. Endslow, *head*, Donald R. Bonamy, Ernest L. Hix, P. H. Neuman, A. L. Smith, Miss Wilhelmine Timm, Paul Tobie.

SOCIAL STUDIES—T. O. Ramsey, *head*, Miss Muriel Allison, Charles A. Chandler, Charles R. Randall, Miss Neva B. Wiley, J. Walter Williams.

LIBRARY—Miss Mary Bacon, *head*, Miss Margaret Rawlings.

STUDY HALLS—Mrs. Clara P. Cowley, Mrs. Gladys Dunphy.

OFFICE—Miss Helen Huneke, Mrs. Effie Olson.

BOOK ROOM—Mrs. Vera Bayley.

Classes

*Marching along together,
Under the Red and Black*

January Class Officers

DICK NYGAARD, <i>President</i>	BEVERLY CASTLE, <i>Vice President</i>
JANICE MITCHELL, <i>Secretary</i>	T. O. RAMSEY, <i>Adviser</i>
BOB PARKER, <i>Sergeant-at-Arms</i>	DICK SOTH, <i>Treasurer</i>
	MAC K WORTHEN, <i>Class Orator</i>

ARNOLD, WILLIAM JOSEPH

Science

Sr. A Honor Roll; Fed. Rep. 4;
Traffic Squad 4; Com. Guard 4.

BAKER, GILBERT WARD

Math

Latin Club 2, 3, 4; Amores Librorum 4; Traffic Squad 4; Fed. Rep. 3

BARLAND, WALTER JAMES

Social Studies

Fed. Rep. 2, 3, 4; Com. Guard 4;
Sr. Dramatics.

BARON, MARY LOU

Social Studies

BATES, VERNA MARGARET

Commercial

League Honor Roll 4 times; Big
Cousin 2; News Rep. 4; Girl Reserve 3, 4.

BECKMANN, ROBERT

Science

A.S.C. 4; News Rep. 3; Football
3, 4; Bus. Manager 4

BERGGREN, MARILYN

Home Economics

Graduated in 3½ years; Color
Girls 2; League Rep. 2, 3, 4; Orchestra 2, 3, 4; Operetta Orch. 3, 4; League Honor Roll 8 times; Athletic Board 3, 4; Tennis Team Mgr. 2, 3, 4.

BLUNDELL, PHYLLIS

Science

Sr. A Honor Roll; Library Mon.
2, 3, 4; All-Activity Letter 4;
League Honor Roll 9 times; Book-
room 2; Red Cross Rep. 3; Tama-
rack Rep. 3, 4; News Rep. 3, 4;
Sr. Dram. 4; Spring Pageant 2, 4;
Con. Deputy 4; Amores Librorum
4; Gym Monitor 4

BONNER, ROBERT JAMES

Math

News Rep. 4

BOSCH, WILLIAM WENDELIN

Commercial

Ground Squad 4; Com. Guard 4

BRADRICK, DOROTHY JOAN

Science, Soc. Studies

Transferred from Watford City,
N.D.; Graduated in 3½ years;
Orchestra 3, 4; Library Rep. 3;
Girl Reserve 3.

BRYAN, JUANITA MAY

Commercial

Color Girl, Chm. 2; League Sec.
4; Operetta, Lead 2, 3, 4; Three
Fives 4; Central Council 2, 4;
A.S.C. 4; Doll Shop 3; Cheer
Leader 2, 3, 4; Big Cousin 2, 3, 4;
Choir 2, 3, 4; League Honor Roll
6 times.

BUCHANAN, ESTHER PATTY

Math, Music

Sr. A Honor Roll; League Honor
Roll 9 times; News, Assoc. Ed. 4;
Tamarack, Sr. Ed. 4; Quill and
Scroll 4; Orchestra 2, 3, 4; Oper-
etta Orchestra 2, 3, 4; Red Feath-
ers, 3, 4; Spring Pageant 2, 3;
All-Activity Letter 3; Big Cousin
2, 3, 4; Con. Captain 4; Girl Re-
serve 2, 3

BUCHANAN, OTIS

Social Studies

Latin Club 2, 3, 4; Chess Club 3;
Ground Squad 4; Com. Guard 4;
News Rep. 2

CAMPBELL, LUCILLE EDITH
Commercial
 League Rep. 2; Library Mon. 2, 3, 4; Operetta 3.

CARUSO, GEORGE
Social Studies

CASTLE, BEVERLY
Social Studies
 Sr. A Honor Roll; Sr. Class Vice Pres.

CHIMIENTI, VICTOR
Commercial, Soc. Studies
 Ground Squad 2, 3; Lieutenant 4; Latin Club 3, 4.

CHRISTIAN, MARCELLA ROSE
Commercial
 League Honor Roll 3 times; Tennis Team 2, 3, 4; Spring Pageant 2; Library Mon. 2, 3; Big Cousin 2, 3; Soccer 2, 3; Basketball 2, 3, 4; Baseball 2, 3, 4; Football 4; Cards and Announce. Com. 4.

CLINE, ROSE
Home Economics
 League Rep. 3; News Rep. 3; Library Mon. 2.

COLE, MERIDETH EVERETT
Math, Science
 Chess Club 4.

COX, BETTY JOYCE
Soc. Studies, Home Ec.
 Sr. A Honor Roll; League Honor Roll 8 times; A.S.C. 4; Central Council 4; Library Mon. 2, 3; Chairman 4.

CRAWFORD, MAE BETH
Home Economics
 Sr. A Honor Roll; League Honor Roll 8 times; Library Mon. 2; Roll Checker 2, 3, 4; A.S.C. Sec. 4; League Rep. 2; Golf 2; Sr. Counselor; Sr. Dram; Big Cousin 2, 3; Color Girl 2; All-Activity Letter 3; Math Club 2.

CROSBY, PEGGY JANE
Commercial
 Library Mon. 2, 3; Red Cross Rep. 4; League Rep. 2; Sports Club 2; Big Cousin 2, 3.

CULVER, DORADYNE BARBARA
Commercial
 League Honor Roll 2 times; Big Cousin 2; Doll Shop 3; Nurse Messenger 3; Locker Mon. 3, 4.

DAVIS, ELIZABETH MAE
Social Studies
 Girl Reserves 3; Chorus 2; Senior Counselor.

DAYTON, RUTH
Commercial
 Big Cousin 2.

DORN, ARETA
Home Economics
 League Honor Roll 7 times; Sr. A Honor Roll; Operetta 2, 4; Lead 3; Doll Shop 3; Spring Pageant 2, 4; Skate Chm. 2; Swim Chm. 2; Red Feathers 3, 4; Color Girls 2; All-Activity Letter, 3 bars; Track 2, 3, 4.

EDSON, PHYLLIS
Social Studies
 Red Cross Rep. 2, 3, 4; Slip Col-
 lector 3; Locker Mon. 2, 3.

EMCH, RUTH
Commercial
 Big Cousin 2; League Honor Roll
 2 times; Red Feathers 3, 4; Spring
 Pageant 2, 4; Tamarack Rep. 2.

EST, EDITH MARIE
Social Studies
 Color Girls 2; Red Cross Rep. 3;
 Tamarack Rep. 3, 4; Latin Club 3.

EVANS, JACK L.
Science, Math
 Fire Squad 2, 3; Tamarack Rep. 3.

FERGUSON, LEONARD
Math, Soc. St.

FYHRLE, GEORGE
Math, Science
 Graduated in 3½ years; Junior
 Band 2; Concert Band 2, 3, 4;
 Pep Band 3, 4; Band Officer 3, 4;
 Radio Club 2; Pit Band 2, 3.

GAY, GWENDOLYN NELSON
Art
 Red Cross Rep. 3; Color Girl 2;
 Library Mon. 2, 3; Art Club 2, 3,
 Pres. 4; Tamarack Staff 4; News
 Rep. 2, 4; Tamarack Rep. 2;
 Spring Pageant 2; League Rep. 3;
 Sets for Operetta 4; Con Deputy
 4; Sets for Pageant 4.

GEMBERLING, DOROTHY GRACE
Commercial
 Golf 2, 4, Mgr. 3; Operetta 4;
 A.S.C. 4; Central Council 4; Big
 Cousin 2; Choir 4; School Service
 Chm. 4; League Honor Roll 6
 times.

GOINGS, LOIS
Science
 Transferred from Sioux Falls.

GREEN, PATTY
Music
 Color Girl 2; Doll Shop 2; Oper-
 etta 2, 3, 4; Orchestra 2, 3, 4;
 A.S.C. 2; Central Council 2; La
 Tertulia 2, 3, 4; Vox Puellarum
 3, Treas. 4; Girls' Brass Quartet
 3; Athletic Board 2, 3, 4; Tennis
 Team 2, 3, 4; League Honor Roll
 4 times.

GREEN, VERDELLE
Science
 Girl Reserve Sec. Treas. 4.

GRUNMAN, MARGARET
Languages
 Locker Mon. 2, 3; Library Mon.
 2; Library Rep. 3, 4.

HAISLER, JOHN
Math

HANNEMAN, CARL FREDERICK
Math, Science
 Fed. Council 3, 4; A.S.C. 3, 4;
 Red Cross Vice Pres. 4; Operetta
 Lead 3, 4; Band 3, 4.

HEISNER, NORMA

Art

Sr. Dram; Nurse Messenger 2;
League Rep. 3; Art Club Vice
Pres. 3; Pres. 4; Basketball 3;
Gym Monitor 4

HENDERSON, FORREST

Soc. Studies, Math

Track 2; Com. Guard 2, Chief 3;
Ground Squad 2, 3; Fed. Rep. 2,
3; News Rep. 2, 3; Drum Major
2, 3, 4; Choir 3; Spring Pageant
4; Senior Dram; Operetta Lead
4; N.C. Radio Announcer 4.

HOLZ, BILL DELBERT

Manual Arts

ISAACSON, JERRY MARTIN

Manual Arts

Fed. Rep. 3, 4; A.S.C. 3, 4; Base-
ball 3, 4; Track 3.

JOHNSON, ROBERT LOWELL

Math, Science

Fire Squad 2; Ground Squad 2;
Red Cross Vice Pres. 4; Library
Rep. 3, 4.

JOHNSTON, ROBERT EARL

Math, Social Studies

Entered from West Seattle High;
Math Club 4; Ground Squad 3;
Graduated in 3½ years.

KAUFMANN, MARGARET

Art

Operetta 2, 3, 4; Doll Shop 3;
Pageant 2, 4; Basketball 2, 3; Soc-
cer 3; Library Mon. 2, 3, 4; Big
Cousin 2, 3.

KENNEDY, DORIS IRENE

Home Economics

Locker Mon. 4; Pageant 2; Track 3.

KOSNICK, MARGARET HELEN

Home Ec, Languages

Latin Club 2; Sec. 3; Golf 2;
Tamarack Rep. 4; Slip Collector
3, 4; Library Mon. 2; Home Ec.
Sec. 3.

LEWIS, EDA

Social Studies

Nurse Messenger 2, 3; Red Cross
Rep. 4; Slip Collector 3, 4; Tam-
arack Rep. 4.

LINCOLN, MARILYN

Home Economics, Social Studies

Sr. A Honor Roll; League Pres.
4; Tamarack Staff 4; P.E. Head
4; Tennis Team 2, 3, 4; Red
Feathers 3, 4; Vox Puellarum 3;
Sec. 4; A.S.C. 3, 4; Central Coun-
cil 3, 4; Sr. Prom Chm. 4; Spring
Pageant 2, 4; Doll Shop 3; Bad-
minton 2, 3, 4.

McALPIN, MARJORIE JEAN

Home Economics

Cheer Leader 3, 4; League Vice
Pres. 4; A.S.C. 4; Central Coun-
cil 4; Sr. A Honor Roll; League
Honor Roll 8 times; Doll Shop 3;
Spring Pageant 2, 4; Color Girls
2; La Tertulia 3, 4; Library Mon-
itor 2; Big Cousin 2.

McELROY, SHIRLEY

Science

Big Cousin 2, 3; Orphan Rep. 2,
3; News Rep. 2, 3; All-Activity
Letter 3; Roll Checker 4; Sports
Club 2, 3.

McHUGO, MARJORIE JEANNE

Home Economics

Sr. A Honor Roll; League Honor
Roll 8 times; League Treas. 4;
Color Girls 2; Red Feathers 3, 4;
Library Mon. 2, 3; Office Mes-
senger 3, 4; League Rep. 2, 4;
Tamarack Rep. 2; Spring Pageant
2, 4; Central Council 4; A.S.C.
4; Sr. Counselor 4.

McRAE, BRUCE
Math, Science
Traffic Squad 3, 4.

McROBERTS, RUTH JEANNE
Science, Math
Red Feathers 3, 4; Color Girls 2;
Latin Club 2, 3; Math Club Vice
Pres. 4; Girls' League 6 times;
Spring Pageant 2, 4; Office Mes-
senger 3.

MARTIN, PATRICIA LOU
Home Economics
Football Princess 4; Senior A
Honor Roll 4; Red Cross Presi-
dent 4; A.S.C. 4; Central Council
4; League Honor Roll 7 times;
Spring Pageant 2, 4; Color Girls
2; La Tertulia 3, 4; Doll Shop 3;
Library Monitor 2; Big Cousin 2.

MILLER, WALLACE WARREN
Mathematics

MILLER, WILLIAM GLEN
Science
Band 1, 2, 3.

MITCHELL, JANICE AILEEN
Commercial
Conduct Board Sec. 4; Senior A
Sec. 4; Red Feathers Sec. 4;
A.S.C. 4; Central Council 4; Ten-
nis Team 2, 3, 4; Red Feathers 3,
4; Big Cousin 2, 3; Sports Club
2; Operetta 3, 4; Basketball 2, 3,
4; Football 4.

MONETTE, NAOMI ALICE
Science
Latin Club 3, 4; News Rep. 2;
Library Rep. 2, 3; Senior Coun.
4; Central Council 4; Roll Check-
er 4; Radio Production 4; Library
Monitor 2, 3, 4; League Honor
Roll 8 times; Big Cousin 2; Scho-
lastic Honor Roll; A.S.C. 4; Math
Contest 2nd Place Winner 2.

MONROE, ELAINE MILDRED
Mathematics
Orchestra 4; Roll Checker 4; Li-
brary Representative 2.

MOON, GEORGE
Science, Math
Frosh Football; Football; Track
2, 3, 4.

MORS, BETTY JEAN
Commercial
Library Rep. 3, 4; Big Cousin 2,
3, 4; Tamarack Rep. 3; Bookroom
Monitor 2; Library Monitor 3, 4.

MURRACH, VERNON SCOTT
Mathematics
Football 4; Basketball 2, 4; Amores
Librorum 4; Ground Squad 4.

NELSON, RAYMOND ADOLPH
Math, Science
Track Team 2, 3; Chess Club 2,
3, 4.

NOLEN, NEIL J.
Music
Graduated in 3½ years; Band 1,
2, 3; Fire Squad Lt. 3; Trans-
portation Mgr. 3.

NYGAARD, RICHARD ALLEN
Math, Science
Senior A President 4; Basketball
2; Federation Vice President 4;
President 4; Treas. 3; Football 3,
4; A.S.C. 3, 4; Hi Y 4; Math
Club 4; Baseball 2, 3, Capt. 4.

OLSON, BETTY LEE

Commercial

Library Rep. 2, 4; News Rep. 2;
Girls' League Rep. 3; Big Cousin
2, 3, 4

OLSON, SHIRLEY ANN

Home Economics

Library 2, 3, 4; Color Girls 2;
Red Feathers 3, 4; League Honor
Roll 8 times; Senior A Honor
Roll; Operetta 2, 3, 4; Spring
Pageant 2, 4; Doll Shop 3; Big
Cousin 4; Senior Dram 4.

OSTERACK, ELEANOR JANE

Home Ec.

Big Cousin 2, 4; Senior Counse-
lor; Volley Ball 2; International
Club 2

PARKER, ROBERT E.

Math, Social Studies

Senior A Sgt. at Arms 4; Foot-
ball 3, 4; Federation Treasurer 4;
A.S.C. 3, 4

PERKINS, WYNONA DOROTHY

Home Economics

League Honor Roll 8 times; Color
Girls 2, League Operetta; Red
Feathers 3, 4; Operetta 2, Lead
3, 4; Library 2, 3; Three Fives
2, 3, 4; Girls' League Quartet 2,
3, 4; Big Cousin 2, 3; Spring
Pageant 2, 4; Doll Shop 3.

POHLE, EVELYN MARIE

Home Economics, Science

Big Cousin 2; Volleyball 2; Bad-
minton 3; Library Monitor 4;
Central Council 4; League Rep. 4;
Floor Chair. 4; League Honor
Roll 4 times.

RAPP, JEANNETTE

Commercial

Roll Checker 2; Library Monitor
2; Stamp Rep 4; League Rep. 2;
News Rep. 2; Locker Monitor 2.

REINHARDT, PHYLLIS GLORIA

Home Economics

Big Cousin 2, 4; Volley Ball 2;
Gym Monitor 2

REINHARDT, SHIRLEY MAE

Commercial

Roll Checker 3.

SANDER, FLOYD DUANE

Shop, Mechanical Drawing

Com. Guard 2; Fed. Rep. 3; Foot-
ball 1

SCHIFFNER, BOB

Art

Operetta 3, 4; Art Staff 3, 4; Fire
Squad 2; Fed. Rep. 2; Tamarack
Staff 4; Choir 3, 4

SMITH, ELAINE SYLVIA

Math, Science

Athletic Board 4; Tennis Team 2,
3, Capt. 4; Operetta 3, 4; Spring
Pageant 2, 4; Basketball 2, 3, 4;
Big Cousin 2; Sr. Counselor;
Baseball 2, 3, 4; League Honor
Roll 4 times; Badminton 2, 3, 4;
Soccer 2, 3, 4

SMITH, JEAN ARLEE

Science, Social Studies

Big Cousin 2; Sports Club 2; Red
Feathers 3; League Honor Roll 3
times; News Rep. 2; Tamarack
Rep. 3.

SMITH, LILLIAN LUCILLE

Commercial

Transferred from Missoula, Mont.

SOMERVILLE, CHARLES
Science, Math

SOMERVILLE, WILLIAM HOWARD
Science

SOTH, LEWIS RICHARD
Commercial

Sr. A Treas.; Football 4; Tennis 2, 3, 4; City Champ 4; Fed. Rep. 3, 4; Band 2, 3, 4; Bus. Manager 3; News Staff 3; Math Club 3; Pres. 4; Orchestra 2; Quill and Scroll 3; A.S.C. 3, 4; Service Flag Chm. 3.

SPRINGER, PHYLLIS JEAN
Home Economics

News Rep. 2, 3; Tamarack Rep. 2, 3; Ad Staff 3; Operetta 2, 3; Doll Shop 3; Roll Checker 2, 3; League Rep. 4; Red Feathers 3; Big Cousin 2, 3; Choir 2, 3; Gym Monitor 2, 3.

STEFFER, SHIRLEY MAE
Home Economics

Library Monitor 2; Color Girls 2; Roll Checker 2, 3, 4; Big Cousin 2; Gym Monitor 2; Sr. Dram 4; Sr. Counselor 4; News Rep. 3; Red Cross Rep. 2; Basketball 2.

STEVENS, MARYELLA JOSEPHINE
Home Economics, Social Studies

Sr. A Honor Roll; A.S.C. 3, Vice Pres. 4; Central Council 3, 4; P.E. Dept. Head 4; Golf 3, Captain 4; Tennis Team 2, 3, 4; Red Feathers 3, Chm. 4; Vox Puellarium 2, Treas. 3, Pres. 4; League Honor Roll 8 times; Badminton 2, 3, 4; Doll Shop 3; Spring Pageant 2, 4.

STICKELS, MARTIN
Mathematics

SWANSON, DON JOHN
Mathematics

Tamarack Rep. 4; Fed. Rep. 4; Fire Squad 2; Com. Guard 2.

THORPE, MARY CATHRYN
Commercial
Big Cousin 2, 3.

TURNLEY, HELEN FRANCES
Commercial

League Rep. 2; Red Cross Rep. 2, 3; Library Rep. 4; Girl Reserve 3, 4.

VANDER GAAG, JOHN
Manual Arts

VANDER MEER, DAL JAMES
Science

A.S.C. 3, 4; Fed. Clerk 3, Vice Pres. 4; Football 2, 3, 4; Band 2, 3; Hi-Y 3, 4.

WEAVER, VERNA
Social Studies

News Rep. 2, 3, 4; Tamarack Rep. 4; Library Monitor 2, 3, 4

WILSON, BERNARD OLLIN
Mathematics

Graduated in 3 years; Frosh Football; Track 2; Band 2, 3, Bandmaster 4; Pep Band 3, 4; Doll Shop Orch. 3; Fire Squad 3.

WILSON, RUBY ALICE

Commercial

Transferred from Kettle Falls High, Kettle Falls, Wash.

WOMACH, LILLIAN ROETTA

Commercial

Library Monitor 2, 3; League Rep. 2, 3, 4; Big Cousin 3; Ship Collector 4; Orphan Rep. 2.

WORLEY, WAYNE

Manual Arts

Transferred from Kettle Falls High, Kettle Falls, Wash.

WORTHEN, MACK ELWOOD

Mathematics

Class Orator; Operetta 4; Conduct Board Pres. 4; Spanish Club 3, Pres. 4; Amores Librorum 3, Pres. 4; Fire Squad 2; Ground Squad 3, 4; Lieutenant 3; Captain 4; News Rep. 2, 3, 4; Tamarack Rep. 2, 3.

YOFFEL, MARK E.

Science

Traffic Squad 3, 4; Choir 4; Operetta 4; Fed. Rep. 3; Dues Lieutenant 3; Committee Head 4.

ZARNEKOFF, JOHN

Manual Arts

Baseball 3; Frosh Basketball; Frosh Football; Com. Guard; News Rep. 2; Fed Rep. 2.

Graduating Seniors Without Pictures

In School

ASHLEY, JOHNILEA
BRIGGS, NEIL
COCKBURN, ROBERT
FISCHER, COLIS
GAINES, JOHN
KLISE, GERALD
MANDICK, MILE
TRYON, DELBERT

In the Service

BEAN, MYRL
BELKNAP, DONALD
BERGHOLM, KEITH
BRESGAL, ROBERT
CASTLE, EVERETT
FELTON, JAMES
GRIFFITH, DON

LANPHER, HOWARD
MANOS, HAROLD
PIERCE, DONALD
POWELL, EDGAR
SACCO, RALPH
TOWNE, CHESTER

THE SENIOR FORESIGHT

Published by E. BUCHANAN, L. STAPLES

Air Line Stewardess Saves Six Lives

Concert Features Wynona Pernell, "Met" Opera Star

The fourth concert in the Community concert series last Wednesday at the Fox featured Miss Wynona Pernell, gifted soprano of the Metropolitan Opera company.

Miss Pernell, Mrs. Gene Weller to her Spokane friends, was introduced and welcomed home by our mayor, Honorable Mack Worthen.

The hushed audience sat spell-bound and on the edges of their seats as Miss Pernell, with her clear, bell-like voice, sang the lullaby from "Berceuse," selections from the "Chocolate Soldier" and many other favorites.

Against a flower-decked background, Miss Pernell, dressed in a wine velvet gown, presented a beautiful and impressive picture. In her hair was a small white orchid.

The first to congratulate the "Met" star after her fine performance was Nell Nolen, an old high school acquaintance, now head janitor at the theater.

Accompanist for the concert was Miss Margaret Grumman.

Four Men Arrested

Four arrests were made Friday and all four were found guilty in Judge Robert Schiffner's court the following day.

Bill Bosch was picked up for speeding on North Division. He pleaded guilty, stating, "I was late for a date and you don't know my girl."

Jerry Isaacson, who confessed his life ambition was to be a bum, was charged with vagrancy and sentenced to clean the city streets for 30 days.

Charged with bigamy was Wayne Worley. Both wives were in the room waiting with rolling pins until the judge was through with him. It seems they won't get into action for about a year.

Wife beating was the charge made against Fred Hanneman, who still insists he was loving her. He was allowed to return home after promising to forego the love making.

DO YOU HICCOUGH?

A new remedy for hiccoughs has been discovered and tested by Bill Miller.

When you are stricken, drink (water, of course) from the wrong side of the glass. It works every time, according to Mr. Miller.

This discovery is the result of 10 years of research. However, the discoverer is sorry he has found the answer as now he has nothing to do.

CALLING ALL MORONS!

A club for the preservation and creation of newer and better moron jokes has been planned and organized by Miss Mary Lou Baron and Miss Elaine Monroe.

Membership is open to anyone who believes himself to be a moron and would like to see moron jokes continue for the benefit of generations to come.

Both women are undoubtedly well qualified to be leaders in their chosen field. Anyone that knows them personally will confirm this statement.

Buchanan Appoints Three Committees to Beautify the City

Otis Buchanan, president of the Spokane Junior Chamber of Commerce, has recently appointed three committees for the beautification of the city, according to Miss Phyllis Reinhardt, his secretary.

The work is to start right away in order to prepare the city for the throngs of visitors that will come to the state fair which will be held in Spokane this fall for the fourth consecutive year.

Committee heads are: Leonard Ferguson, in charge of the street sweepers and cleaners; Gilbert Barker, parks and landscapes; and Mark Youell, hospitality chairman.

D'Assissi Celebrate Wedding Anniversary

Mr. and Mrs. Lawrence D'Assissi (the former Patty Green) celebrated their fifth wedding anniversary recently with a buffet supper at the home of Mr. and Mrs. Dale Harter (the former Phyllis Springer), 2714 Southwest boulevard.

Guests included the Rev. and Mrs. Jack Evans, minister and organist at the wedding; Miss Jean Smith, dean of Smith's College for Women Morticians; Miss Peggy Crosby, dumb-bell instructor at the Y. W. C. A.; Miss Margaret Kosnick, now personnel manager at Saks Fifth Avenue, New York; and John Gaines, dance instructor.

Navy Plans Picnic

A picnic for the former members of the U. S. Navy and their families is being planned for next Sunday at Newman Lake. Committee in charge of arrangements includes Bob Bresgal, Harold Manos and Ed Powell.

A new theme song, written by the committee, will be introduced at this time. The title of this masterpiece is "I Must Go Down to the Sea Again, the Lovely Sea and No Wife."

Stratoliner "Mars" Crashes On Mt. Moturkill at 3 A.M.

Six lives were saved early this morning due to the heroic efforts of Miss Naomi Monette, stewardess on the stratoliner "Mars." The tragedy occurred shortly after 3 a. m., when the ship crashed on the side of Mount Moturkill.

When the plane crashed, it immediately burst into flames and only by the cool-headed supervision of Miss Monette were the passengers saved.

Cause of the accident is still unknown, according to the pilot, Miss Marcella Christian, one of the first women to fly for the Mars Airline company.

Death came only to a rare bird that William Somerville and Robert Cockburn, famous wild life explorers, were bringing to the San Francisco Zoo from Africa.

Other passengers were Mile Mandick, oil tycoon from Amarillo, Texas, and his private secretary, Miss Phyllis Blundell.

The eminent lecturer on "The Beauty of the Bee," Miss Eda Lewis, was also on the ill-fated ship. Suffering from shock, she was taken to a local bee farm to rest.

Orphans Entertained By Legion Members

Orphans at the Spokane Children's home were entertained last Sunday by members of the American Legion and auxiliary.

One of the highlights of the program, a baton twirling exhibition which received a big hand, was expertly performed by the master of ceremonies, Y. T. Henderson.

A sketch on "Why Husbands Join the Army" was given by Miss Elizabeth Davis, well-known comedienne.

Guest star was Areta Dorn, talented dancer and movie star, who is now home from Hollywood on vacation. When the famous idol's identity was revealed, shrieks of joy and surprise came from the juvenile audience. (Almost as bad as the swooners back in Sinatra's day.)

After Miss Dorn refused her tenth curtain call, refreshments were served by members of the organization. In charge was Miss Ruby Wilson, chief cook and bottle washer at the Davenport.

Recovering—

Miss Esther Buchanan and Miss Lynne Staples are convalescing at a local sanatorium from injuries received several years ago after writing a class prophecy for their senior class in high school.

It is reported that they are both doing as well as could be expected.

Red Bay Packers Winning Pro Team

Johnson Appointed Instructor at W. S. C.

Robert L. Johnson, former Spokane man and graduate of North Central high school, was recently appointed as botany instructor at Washington State college.

Mr. Johnson has been a research worker at the New World laboratories since his graduation from W. S. C., five years ago. He is credited with the perfection of the seedless flg, which is no doubt a perfection that is very valuable to the world.

Assistant instructors are Miss Betty Cox and Miss Ruth McRoberts, who are equally buggy on flowers.

B. Wilson Forms All-Girl Orchestra

The latest thing in Spokane music is the All-Girl orchestra, organized and directed by Bernard Wilson.

The orchestra is booked for a concert tour throughout the entire Northwest very soon.

Members of the "wind" section who are originally from Spokane are the Misses Ruth Emch, Betty Lee Olson and Helen Turnley. Outstanding feature of all three young ladies is the fact that they are terribly long winded.

Most of the credit for the excellence of the group goes to its director, Mr. Wilson, an accomplished musician, who has received a number of scholarships and has his master's degree in music.

When asked why he formed such a unique organization, Mr. Wilson replied, "I guess it was my love and adoration for all women. I have great faith in their possibilities and firmly believe they are here to stay."

Actresses Appear For League

Taking part in the Junior League's annual celebration were Miss Marjorie McAlpin and Miss Lillian Smith, well-known Spokane actresses.

Miss McAlpin, a resident of Hollywood for the last two years, has returned to the home of her parents, Mr. and Mrs. R. J. McAlpin and will remain there indefinitely. Miss Smith is leaving Spokane shortly for a trip to New York, where she will work in the legitimate theatre for the remainder of the season.

Learn to Dance!

PALADIUM SCHOOL of DANCING

Recently Discharged G. I. Instructors—George Caruso, Rodney Derr, Don Griffith, Don Pierce, Ralph Sacco, Chester Towne, Delbert Tryon.

The final game of the 1951 professional football season between the Red Bay Packers and the mighty Michigan Miners resulted in a sweeping victory for the Packers. The Michigan boys put up a hard battle but were unable to beat the Red Bay backfield combination of Don Swanson, Bill Arnold and Vernon Murbach, backbone of the team for the past two seasons.

The three boys, before taking up pro football, were workers in the Spokane Television company and became interested in football observing games through the television screen. All had a natural ability for the sport and easily made places for themselves on the Packers' second team, later being transferred to the first string.

Yesterday's game was the last for Murbach, as he is joining the Foreign Legion. Both Arnold and Swanson will be back next year to lend their strength and do big things for their team, which needs all the help it can get to overcome the other pro teams that show great promise for the coming season.

Beckmann Awarded Pulitzer Prize

A Pulitzer prize was awarded yesterday to Dr. Robert Beckmann, veterinary, for his skill and general knowledge in working with and curing diseased dogs.

Beckmann merited his award through his fine work in curing a dog stricken with the dread disease, canine pox. The animal, owned by Miss Marjorie Mellugo, was proclaimed a hopeless case by several well-known veterinarians before Dr. Beckmann took the case.

Upon receiving the prize, Dr. Beckmann stated, "I owe my success to my high school chemistry teacher, Ernest L. Hix, who really knew how to treat a poor dog."

Osterback Wins Boxing Title

Word has been received from Madison Square Garden that Miss Eleanor Osterback is the women's boxing champion for 1954.

The title was won from Miss Doris Kennedy. Both women boxers are former Spokane girls.

According to facts, the fight was a knock-down, hair-pulling affair. It wasn't until the seventh round that Miss Osterback made the decision by completely knocking out her opponent.

Fighting ability of both women is credited to the fact that they both had lockers "in the last room" while attending North Central high school.

Fyhrie Returns From Campaign

George Fyhrie, candidate for the presidency of the Bankers' Association for the Preservation of Aluminum Tax Tokens, returned yesterday from a campaign tour of the Northwestern states, according to his manager, John Zarnekee.

In a statement to the press, Mr. Zarnekee stated "Although the tour was not scheduled to end until the last part of June, illness prevented completion at this time."

Mr. Fyhrie, youngest man to run for this office, is a graduate of North Central High School and Washington State college. He has been with the Old National Bank for the last five years, advancing rapidly to the position of head teller, head accountant and now manager of the secretarial staff.

Mr. Zarnekee, also a graduate of North Central, has been a close personal friend of the banker for a number of years and took time from his own job, as dealer of sporting goods, to assist Mr. Fyhrie in his campaign.

LOOK AT YOUR HAIR . . . other people do!

Have your hair styled at "YE OLD BEAUTY SHOPPE."
The best of materials, equipment and operators
Owner and operator:

DICK NYGAARD—Been Getting in Others' hair
for years.

Manicurist: DICK SOTH

Receptionist: MARILYN LINCOLN

January Class Will

WE, THE graduating seniors of the January '44 class, being in a bold and daring mood, do hereby take liberties to will and bequeath to those unfortunate underclassmen such things as we see fit. As we are in a foggy state of mind, we make haste to publish and declare this our last document here at North Central.

In departing from these halls of learning Janice Mitchell leaves a good racket to all you underclassmen who plan to go a "courtin'".

Juanita Bryan, we are glad to say, passes on her ability to "grab" the opposite sex to any frosh who might use it as handily as she has.

Mary Thorpe leaves her sister.

To Mrs. Dunphy goes Doradyne Culver's red hair to be used for Color Week.

Beth Crawford, Shirley Steffer and Beverly Castle leave together.

Ruth Dayton leaves her lovely blond hair to Bob Lyons who needs some more.

The quiet shy ways of Colin Fincher go to Helen Nelson.

Charles Somerville leaves North Central "almost" as he found it.

Esther Buchanan leaves to all you aspiring musicians her ability to get along with a bull fiddle.

Lovely Princess Pat Martin leaves a splendid example to all future football princesses.

Maryella Stevens leaves looking for a "win."

Bob Parker's way with the women goes to Tommy Hicks.

The shyness of Evelyn Pohle is handed over to Pat Halstead.

"Twinkle Toes VanderMeer" leaves his dancing grace to Morris Keefer as he departs for Sunny California.

Dorothy Gemberling leaves her refrigerator personality to any girl whose escort might get "ideas."

Norma (Juliet) Heisner leaves her "Romeo" to the next year's Shakespearian actress.

A few gray hairs are left by Lucille Campbell to the next prompter in the operetta.

Shirley McElroy reluctantly leaves her flirting ability to Pop Rice who doesn't need any particular help.

Walter Barland passes his ability to ask endless questions in psychology class to some of Miss McRae's future scholars.

Verna Weaver leaves N. C. to join Fred Hubbell.

Marilyn Berggren and Margaret Kaufmann leave for Farragut. Oh—those lucky fellows!

A winning smile is left to Mr. Randall by Rose Cline.

Bruce "Mortimor" McRae gladly wills that middle name to some unsuspecting frosh.

Johnilea Ashley passes her straight A grades to the football team. Those linemen could use a few.

Edith Ent bequeaths her soothing voice to Barbara Ruby.

Jerry Klise leaves hand in hand with Shirley Reinhardt.

Jeannette Rapp leaves her popularity as a real blond to Doris Nelson who will carry on we hope.

Verdelle Green has agreed to leave her master mind to anyone who can make good use of it. "One at a time please."

Elaine Smith leaves her good tennis ability to Barbara Christenson.

Martin Stickels, Floyd Sander, and Howard Lanphear leave their dirty cords to the male teachers here at school.

Dorothy Bradrick leaves to become a nurse. To Bill Washburn goes Merideth Cole's "muscles."

Victor Chimienti, member of the ground squad, leaves North Central's grounds much cleaner.

Shirley Ann Olson leaves school but manages to take with her half of "Brad's" drum major staff.

Ray Nelson, in good shape, leaves school running in case the teachers should change their minds.

Betty Mors leaves her ability to catch the "boots" while roller skating to her younger sister.

George Moon leaves that blond hair of his to Laura Eger.

Verna Bates hands over her shorthand experience to Mary Jane Nelson.

Lois Goings leaves to help fight fires with the Forest Rangers.

John VanderGaag leaves that little coupe to the scrap drive.

Bob E. Johnson leaves his deep bass voice to Miss McKenna, the better to berate the news staff.

Warren Miller leaves his ticket selling ability to Bob Beckman.

Lillian Womach bequeaths her brother to the school.

Continued on page 127

SENIORS

By DICK HAFLEY

June Class Officers

GEORGE OATMAN, <i>President</i>	SHIRLEY BRANDT, <i>Vice President</i>
WILLENE FELLOWS, <i>Secretary</i>	T. O. RAMSEY, <i>Adviser</i>
OWEN RICHARDSON, <i>Class Orator</i>	DEAN COCHRAN, <i>Treasurer</i>

ALGER, WARREN
Social Studies

ANDERBERG, EMOGENE
Social Studies
Library Mon. 2, 3; Roll Checker
2; Latin Club 2, 3, 4; League
Rep. 4; League Honor Roll 6
times.

ANDERSON, CLIFF
Social Studies
Fire Squad 2, 3; News Rep. 2;
Tamarack Rep. 2; N. C. Hi-Y.

ANDERSON, CLYDE BOYD
Science
Fire Squad 2, 3; Fed. Rep. 2;
Track 4.

ANDERSON, ERIK
Science

ANDERSON, V. JEAN
Commercial
Red Feathers 3, 4; Senior B
Class Sec'y.; Tennis Team 2;
Vox Puellarum; League Sec'y. 4;
Color Girls 2; Cou Deputy 4;
Doll Shop Com. 4; Spring Pag-
eant 3; Central Council 4; A.S.C.
4; League Honor Roll 8 times.

ANDREWS, JOYE DOLores
Social Studies
Office Mon. 4; Library Rep. 3, 4.

ANWORTHY, GORDON PAUL
Mathematics, Science

BARCLAY, SHIRLEY JOYCE
Home Economics
Big Cousin 1, 2; News Rep. 3;
Latin Club 3, 4; Vice Pres. 3;
Pres. 4.

BARDEN, PATRICK HENRY
Science, Mathematics
Chess Club 2, 3, 4; Fire Squad
1; Ground Squad 3, 4, Capt. 4;
Football Mgr. 2, 3; News Rep. 1,
2, 4; Tamarack Rep. 1, 2; Fed.
Rep. 4.

BARNES, BETTY LEE
Home Economics
League Rep. 3; Costume Class
Chm. 4.

BARTLESON, NELLA JANE
Social Studies
Transferred from Endicott, Wash.

BAYLEY, ROBERT EUGENE
Radio, Science
Band 1, 2, 3; Baseball 3, 4; Fed.
Rep. 2, 3; Frosh Basketball; N.C.
Hi-Y 3, 4, Vice-Pres. 4.

BELL, DARWIN
Science
Band.

BIRGHOLM, WAYNE
Mathematics, Science

BEST, GLADE
Mathematics

BIALLAS, DOROTHY ANN
Home Economics

Operetta 2, 3, 4, lead 3; Doll Shop 2, 4; A.S.C. 2, 3; Central Council 2, 3; Three Fives 3, 4; Red Feathers 3, 4; Tennis 2, 3, 4; Vox Puellarum 3, 4; Dance Com. 2, 4; Big Cousin 1, 2, 3, 4; Track 1, 2, 3, 4.

BLACHLY, WILMA JEAN
Commercial

Big Cousin 1, 2, 3; Girl Reserves 3; Library Mon 1, 2; Roll Checker 1; News Rep. 3, 4; Tamarack Rep. 2, 4.

BLAYDEN, JIM HANSON
Industrial Arts

Transferred from Moscow High; Chess Club 3, 4.

BLACK, DOROTHY ELAINE
Social Studies

Color Girls 2; Big Cousin 2; Roll Checker 3; Golf Team 3, 4; Vox Puellarum 2, 3, 4; Historian-Reporter 3, Sec'y. 3, Pres. 4; Senior Counselor 4; League Rep. 3; League Honor Roll 6 times; Doll Shop 4.

BLINE, SHIRLEY IRENE
Science

Transferred from Kellogg, Idaho; League Rep. 3, 4; Central Council 4; Senior Counselor 4; School Service Dept. Head 4; Tamarack Rep. 3; A.S.C. 4; Roll Checker 4.

BLOMGREN, NADINE RUTH
Art

Art Club 3, 4, Sec'y. 3, Pres. 4; Tamarack Art Editor 4; Big Cousin 2; Library Mon 2, 4; League Rep. 2; Red Cross Rep. 2.

BOGAR, PHYLLIS M.
Home Economics, Fine Arts

Slip Collector 1, 2; Big Cousin 2, 3.

BOLTON, HELEN LOUISE
Commercial

Office Worker 3, 4; Spring Pageant 3; Senior Dramatics 4.

BOMBINO, ROSE
Home Economics

Transferred from Holy Names Academy; Roll Checker 2; Nurse Messenger 2; Locker Mon. 3; Gym Locker Mon. 3.

BOYER, AUDREY LOUINNAL
Commercial

Slip Collector 3; League Rep. 4.

BRADLEY, GORDON WILLIAM
Mathematics, Science

Band 2, 3, 4; Ticket Mgr. 4; Ground Squad 2, 3; Amores Librorum 2, 3, 4; Fed. Rep. 3.

BRANDT, SHIRLEY JEAN
Foreign Languages

Red Feathers 3, 4; Spring Pageant 3; Slip Collector 2, 3; Doll Shop 2, 4; Operetta 2, 3, 4; La Tertulia 4; Home Room Discussion Ldr. 4; League Honor Roll 7 times; Golf Team 2, 3, 4; Locker Mon 3; Towel Cupboard Chm. 4; Senior Dramatics.

BROOKS, SHIRLEY ANNE

Home Economics

Slip Collector 2, 3; Roll Checker 4; Sports Club 2; News Rep. 2; Big Cousin 2, 3; League Honor Roll 2 times; Doll Shop 2.

BRUCE, FRANKLIN

Shorthand, Typing

BUGENHAGEN, EVA

BURGEN, DORIS JEAN

Home Economics

Track 2; Basketball 1, 2; Softball 1, 2, 3; Volleyball 1, 2; Soccer 2; Library Mon. 1, 2; Roll Checker 4.

BURKHART, SHIRLEY

Bookkeeping

BURNS, LEO NATHANIEL

Mathematics

Transferred from Gonzaga; Traffic Squad 4; Fed. Council 4.

CAMMACK, MARION

Home Economics

CARLSON, JERRY ANN

Commercial

Transferred from Marycliff; League Rep. 3; Tamarack Rep. 3; War Stamp Sales Girl 4; Senior Counselor 4.

CARR, MARVY NEAL

Mechanical Drawing

Football 2, 3, 4, Capt. 3, 4; Track 2; Fed. Council 4; A.S.C. 4; Scholastic Honor Roll 4.

CARRICO, MARGIE

Home Economics

CAULFELD, PAT

Science, Math., Social Studies

News Rep. 1, 2; Fed. Rep. 1, 2; Traffic Squad 2, 3, 4; Lieut. 3; Comm. 4; Conduct Board Pres. 4; Fed. Council 4; A.S.C. 4.

CAVE, JACK B.

Science, Mathematics

Transferred from Grand Conlee; Track 3, 4; Football 4.

CHAPPELL, ROBERT ALTON

Science

Orchestra 1, 2, 3, 4; Band 3, 4; Doll Shop 4; Operetta 3; Doll Shop Orch. 2; Operetta Orch. 2, 3; Tamarack Ad Staff 4; Fed. Flag Com. Chm. 3, 4; Band Uniform Mgr. 4; Traffic Squad 3.

CHIPMAN, EVELYN MAY

Mathematics, Science

Math Club 4; Locker Comm. 4; Conduct Board 4; A.S.C. 4.

CLARK, DORIS MAE
Social Studies
 Slip Collector 1; Library Mon. 3;
 Red Cross Rep. 4.

CLARK, DOROTHY
Home Economics, Social Studies

CLIFTON, JOHN B.
Manual Arts
 News Rep. 1; Library Rep. 1;
 Tamarack Rep. 2.

CLUZEL, PAULINE ROSE MARIE
Commercial
 Red Feathers 3, 4; La Tertulia
 3, 4; International Club 2, 3;
 Slip Collector 3, 4; Big Cousin
 2; Operetta 4; Spring Pageant 3;
 Senior B Class Vice-Pres.; League
 Honor Roll 3 times; Con Dep-
 uty 4.

CORURN, BILL
Mathematics, Science
 Graduated in 3½ years; Frosh
 Basketball; Frosh Football; Foot-
 ball 3, 4; Fed. Dues Lieut. 4;
 Fed. Rep. 1, 2, 3; News Rep. 2;
 Comanche Guard 1, 2; Usher
 Squad 2, 3; Ground Squad 2;
 Fed. Com. Chm. 4

COCHRAN, DEAN BEVAN
Science
 Transferred from Brookings, High,
 Brookings, S. Dak.; Intra-Mural
 Basketball 3; News Business
 Mgr. 4; Tamarack Business Mgr.
 4; Fed. Com. Chm.

COLMAN, MERTON IRENE
Foreign Languages
 Library Mon.; Slip Collector.

COLLIER, ARLYNE FRANCES
Science
 Color Girls 2; School Service
 Dept.; League Rep. 2; News Rep.
 3; Library Rep. 4; Spring Page-
 ant 1; Big Cousin 2, 4; Softball
 1; Badminton 2; League Honor
 Roll 4 times.

COLLINS, VIRGINIA MAUDIE
Home Economics
 Art Club 2, 3, 4; Tennis Team
 3; Slip Collector 4; Operetta 3;
 Spring Pageant 3.

COOK, HARLON
Mathematics

COSBY, ARTHUR RUSSELL
Science, Mathematics
 Track 3, 4; Football 4; Fed.
 Dues Lieut. 4; Traffic Squad 2,
 3, 4; Capt. 4; Comm. 4; News
 Rep. 4; Fed. Council 4; A.S.C. 4.

COURTRIGHT, MAURICE F.
Mathematics
 Ground Squad 2, 3, 4; Lieut. 3;
 Capt. 4; Comm. 4; Fed. Council
 4; A.S.C. 4; Tamarack Rep. 2;
 Fed. Rep. 3.

CRADDICK, ROY JAMES
Social Studies
 Transferred from Worley, Idaho;
 Basketball 4; Locker Mon. 4;
 N.C. Hi-Y 4; Red Cross Rep. 4;
 Band 4.

CRAMPTON, GEORGE HARRIS
Social Studies
 Graduated in 3½ years; Band 1,
 2, 3, 4; Band Officer 3; Pep
 Band 3, 4; Fed. Chm. 3; Fed.
 Dept. Head 4; Tamarack Editor
 1; Doll Shop Orch. 4; Septet 3,
 4; Bandmaster 4.

CRANDELL, DANIEL EUGENE

Industrial Arts, Mathematics

Basketball 1, 2, 3, 4, Capt. 4; All-City 3, 4; Track 3, 4; Stage Crew 2, 3, 4, Mgr. 4; A.S.C. 3, 4, Vice Pres. 4; Fed. Treas. 3; Traffic Squad 2, 3; News Rep. 2; Fed. Rep. 4.

CUNDY, SARA JEAN

Science

Senior Counselor; Orch. 1; Jr. Orch. 1; Tennis 1, 2; Red Cross Rep. 1; Library Rep. 1; Library Mon. 1.

DANIELSON, FLORENCE BERNICE

Home Economics

Transferred from Newport High

DAVEY, PAT

Mathematics

DAVIS, MARJORIE

Commercial

DECKELMANN, BEVERLY JEAN

Social Studies

Golf 2, 3, 4; Big Cousin 2; League Rep. 4; Locker Mon. 2.

DILL, FRANCIS WILLARD

Manual Arts

DOERSCHLAG, DELBERT ALLEN

Social Studies

DORAN, MURIEL

Music

Operetta Orch. 4; Library Mon. 2, 3; Doll Shop Orch. 4; Latin Club 2, 3, 4, Pres. 4; League Rep. 4; High School Radio Orch. 4; Color Girls 2; Red Cross Rep. 3.

DOTY, KATHLEEN ELIZABETH

Science

Library Mon. 2; Bookrm. Mon. 3.

DOWER, JEAN ADLINE

Commercial

Roll Checker 1, 2; Slip Collector 3; La Tertulia 3, 4; Spring Pageant 3; Red Feathers 3, 4, Secy. 4; League Honor Roll 4 times; Con Deputy 4; Tamarack Rep. 2, 3; Scriptorians 2.

DUNLAP, HELEN JEAN

Commercial

Transferred from Coeur d'Alene High; Senior Counselor 4; Doll Shop 4; Slip Collector 4.

EDSON, RUTH JEAN

Home Economics

Operetta 3, 4; Three Fives 3, 4; Senior Dramatics; League Honor Roll 5 times; Central Council 3; Latin Club 3, 4.

EGER, LAURA

Home Economics

Orphan Rep. 2; Latin Club 3; Vox Puellarum 2, 3, 4; Slip Collector 2, 3; Locker Mon. 3; Senior Counselor 4; Doll Shop 4; Tamarack Rep. 4; Golf 4; Big Cousin 2, 3.

ENDAUHL, CHARLES ARNOLD

Science

Transferred from Humboldt High,
Humboldt, Iowa; Operetta 4; Sen-
ior Dramatics.

ENDERSON, MAXINE

Home Economics

ERICSON, DONALD ALAN

Mathematics

Fed. Council 4; Fed. Dept. Head
4; A.S.C. 4; Math Club 4; N.C.
H-Y 4; Traffic Squad 3, 4;
Amores Librorum 1, 2, 3; News
Rep. 1, 2, 3; Tamarack Rep. 3.

EVANS, DORLIS ELAINE

Mathematics, Social Studies

EWING, CLIFFORD EDWARD

Social Studies

Transferred from Casper, Wyom-
ing; Band 1, 2, 3, 4; Track 3, 4;
Senior Dramatics.

FALK, GRACEY

Bookkeeping

FALLIS, JACQUE

Science, Social Studies

Senior Counselor; Locker Mon.
4; League Honor Roll 5 times;
All-Activity Letter 4; Track 1,
2, Chm. 2; Library Rep. 4; Red
Cross Rep. 1, 2; Operetta 2; Li-
brary Mon. 2, 3.

FELLOWS, WILLENE ANN

Social Studies

Senior Class Sec'y. 4; Vox Puel-
larum 4; Operetta Dancing 3;
Doll Shop 4; News Staff 4; Golf
Team 2, 3, 4; Senior Counselor;
Towel Cupboard Chm. 4; League
Honor Roll 2 times.

FERGESON, DeLORIS

Home Economics

FLEISHMAN, EILEEN

Commercial

League Rep. 2; Library Rep. 3;
War Stamp Chm. 4.

FOOTE, MARTHA MAY

Home Economics

Tamarack Rep. 4.

FLOWER, ARLENE R.

Social Studies

FRANCK, MARY MAXINE

Social Studies

Tennis 2, 3, 4; Basketball 1, 2;
Soccer 1; Home Room Discus-
sion Ldr. 1; Girl Reserves 1,2,3,
Sgt.-at-Arms 2; Color Girls 2;
Spring Pageant 1, 3; Senior Dra-
matics; Latin Club 4; League
Honor Roll 6 times; Red Feath-
ers 3, 4.

FRENCH, FAYE ELIZABETH

Science

Color Girls 2; Red Feathers, 3, 4;
Math Club 4; Latin Club 2, 3, 4,
Pres. 3; League Honor Roll 8
times; A.S.C. 4; Tennis Team 2,
3, 4; Golf 3; All-Activity Letter
3; Doll Shop 2, 4; Spring Pag-
eant 3; Big Cousin 4.

FULLENWIDER, HELEN MARIE

Science

Color Girls 2; Big Cousin 3; Red Feathers 3, 4; Red Cross Secy.-Treas. 4; Latin Club 3, 4; Math Club 4; Doll Shop 4; Tennis Team 3; League Vice Pres. 4; Senior Dramatics; A.S.C. 4; Central Council 4; Spring Pageant 3.

GABRIELL, BEVERLY JEAN

Home Economics

Spring Pageant 1; Big Cousin 1; War Stamp Rep. 1.

GAGE, GERALDINE MARY

Commercial

League Honor Roll 7 times; League Rep. 1; Library Mon. 2; Color Girls 1, 2; Baseball 1; Basketball 1; All-Activity Letter 3; News Rep. 4; Spring Pageant 3; Doll Shop 4; Red Feathers 3, 4; Big Cousin 2.

GARRETT, PHYLLIS MANINE

Science

Color Girls 2; Big Cousin 2; Roll Checker 3; Golf Team 3, 4; Senior Counselor; Vox Phellarum 2, 3, 4; Vice Pres. 4; League Rep. 3; Doll Shop 4.

GERLACH, ERNEST ELMER

Industrial Arts

Basketball 1, 3, 4; Stage Crew 2, 3, 4; Fed. Coun. 3, 4; A.S.C. 4.

GIRFORD, LOIS MARIE

Science

Transferred from Missoula High; Senior Counselor; Library Rep. 4.

GREENOUGH, VIRGINIA JUNE

Foreign Languages

Color Girls 1, 2, Chm. 2; Red Feathers 3, 4; Three Fives 2, 3, 4; Doll Shop 2, 4; Lead 4; Central Council 2, 4; A.S.C. 2, 4; P. E. Dept. Head 4; Tamarack Ad Staff 4; League Pres. 4; Operetta 2, 3, 4; Leads 3, 4; Big Cousin 3, 4; Library Mon. 2, 3; Latin Club, 2, 3, Vice Pres. 3.

GRIMMER, JANICE MAE

Home Economics

Tennis Team 3, 4; Basketball 3, 4; Volleyball 2, 3, 4; Baseball 2, 3, 4; Mgr. 3; Doll Shop 4; Operetta 4; P. E. Dept. Sec'y. 4; Spring Pageant 3; Central Council 4; A. S. C. 4; Athletic Board 4.

GUSTAFSON, WALTER RAYMOND

Science, Social Studies

Track 3, 4; Traffic Squad 3, 4; Lieut. 3, 4; Football Mgr. 4; A. S. C. 4; Athletic Board Pres. 4; Fed. Com. Head 4; Fed. Rep. 2.

HAMER, CHARLES L.

Mathematics, Social Studies

HAMM, JERRY

Mathematics, Science, Social Studies

HAMMER, OLIVER

Mathematics

HANSEN, PHYLLIS RUTH

Science

Senior Counselor; Slip Collector 2; Office Mon. 4; Library Rep. 1.

HANSEN, ARLENE

Social Studies

HAROLD, EMILY MAY

Social Studies

Library Mon. 1, 2; Locker Mon. 2, 3; Latin Club 2, 3, 4; Girl Reserves 1; Office Mon. 3, 4; War Stamp Salesgirl 1; League Rep. 2, 4; News Rep. 3.

HARRIS, ROBERT IMLAY

Science, Mathematics

Amores Librorum 1, 2, 3, 4, Fres. 4; La Tertulia 3, 4, Treas. 3; Ground Squad 3, 4; Comanche Guard 4.

HAWES, DEE ALBERT

Science

Fed. Rep. 2, 3, 4; Doll Shop Orch. 4; Pep Band 2, 3, 4; Row Rep. Band 4; Bandmaster 4; Pep Band Leader 4; High School Radio Orch. 4; Task Band 2, 3, 4; Trumpet Quartet 2, 3, 4; Chess Club 3.

HAWK, MARION

Home Economics, Mathematics

Color Girls 2; Red Feathers 3, 4; League Honor Roll 9 times; Library Mon. 2, 3; League Rep. 2, 4; Tennis Team 2, 3; All-Activity Letter; Gym Office Mon. 3, 4; Big Cousin 2, 3, 4; Spring Pageant 3; Doll Shop 4.

HAWORTH, DON RAYMOND

Science

Graduated in 3½ years; Band 2, 3; Comanche Guard 1, 2; Track 1, 2, 3, 4; Operetta 3; Con Deputy 3.

HENRY, JOHN DANIEL

Manual Arts

Basketball 1, 2, 3, 4; Baseball 1; Fed. Rep.; Stage Crew 2, 3, 4; Mgr. 3, 4; A.S.C. 2, 3, 4; Fed. Dept. Head 3; Fed. Financial Sec. 4; Locker Mon. 1; Con Deputy 3, 4; News Rep. 3.

HICKS, H. THOMAS

Social Studies

Jr. Orch. 1; Orch. 2; Amores Librorum 1, 2, 3; Fed. Council 3; A.S.C. 3, 4; News 3, 4, Associate Editor 4.

HIX, BETTY EILEEN

Science, Mathematics

Red Feathers 3, 4; Color Girls 2; Orch. 2, 3; Operetta 4; Operetta Orch. 2, 3; Three Fives 3, 4; Tennis Team 2, 3, 4; Doll Shop 2, 4; Student Chm. 4; La Tertulia 3, 4; League Honor Roll 9 times; Central Council 3, 4; A.S.C. 3, 4; Spring Pageant 3.

HOLCOMBE, GENEVIEVE

HONEYCUTT, AILEEN LILLIAN

Home Economics

Red Feathers 3, 4; Roll Checker 3, 4; Basketball 1, 2; Volleyball 2, 3; Soccer 1, 2; Towel Mon. 3; League Honor Roll 6 times.

HOOKE, EVELYN MAE

Commercial

Color Girls 2; Red Feathers 3, 4; Softball 2, 3; Spring Pageant 3; Volleyball 2; Con Deputy 4.

HOWARD, LOLA MAXINE

Home Economics, Social Studies

Basketball 1, 2; Baseball 1, 2; Roll Checker 2; Volleyball 1, 2.

HULBERT, JIM

Mathematics

Band 2, 3, 4; Fire Squad 2, 3.

HUCKEL, BETTY JEAN

Commercial

Red Cross Rep. 4; Library Hostess 4; Big Cousin 1, 2.

ISAAC, IONE DOROTHEA

Commercial

Basketball 1, 2, 3, 4; Baseball 1, 2, 3, 4; Volleyball 2, 4; Track 1, 2, 3, 4; Girl Reserves 1; League Rep. 4; Library Rep. 3; Sports Club 1, 2.

JACOBS, JEANETTE MARIE

Social Studies

League Honor Roll 3 times; Big Cousin 1, 2; Library Mon. 1, 2; Locker Mon. 1, 2; Soccer 1; Basketball 1, 2; Slip Collector 4.

JACOBSEN, WILLIS E.

Mathematics

Band 2, 3, 4, Ticket Mgr.; Operetta 4; Doll Shop 4; Traffic Squad 3; Fire Squad Asst. Chief 4; Latin Club 2, 3, 4; Band Accompanist 3, 4; News Rep. 3; Tamarack Rep. 3; Chess Club 3.

JAMES, SHIRLEY MARIE

Commercial

Roll Checker 1; Red Cross Rep. 4; League Honor Roll 3 times; Library Mon. 3; Slip Collector 3; Operetta 4; Big Cousin 2; Con Deputy 3; Tamarack Rep. 3.

JOHNSON, CAROL JEAN

Commercial

Color Girls 1, 2; Red Feathers 3, 4; Spring Pageant 1, 3; League Honor Roll 8 times; Tamarack Rep. 4; Red Cross Rep. 4; Library Rep. 1; All-Activity Letter 3; Library Mon. 2; Locker Mon. 3, 4; Orphan Rep. 2.

JOHNSON, DOROTHY JANE

Commercial

Color Girls 2; Red Feathers 3, 4; Operetta 3, 4; Doll Shop 2, 4; A. S. C. 4; Central Council 4; League Treas. 4; P. E. Dept. Head 4; Tamarack Ad Staff 4; Big Cousin 3, 4; Library Mon. 1, 2, 3; Rest Room Mon. 1; Locker Mon. 2.

JOHNSON, JAMES ALBERT

Mathematics, Science

Track 2; Band 2, 3, 4; Pep Band 4; Derby Band 4; Operetta 3; Drum Major 2, 3; Head Drum Major 4; Fire Squad 2; Football 1; Basketball 2.

JOHNSON, SYDNEY W.

Mathematics, Social Studies

JOHNSTON, ELAINE ADELINE

Mathematics, Social Studies

Transferred from Superior, Wisconsin; Orch. 4; Operetta Orch. 4; Red Cross Rep. 4.

JONES, JERRY

Social Studies

JONES, WANDA GWENDOLYN

Commercial

Library Rep. 3, 4; Scriptorians 2; Senior Counselor; Library Hostess 2, 3; Orphan Rep. 2; War Stamp Salesgirl 3; Red Cross Rep. 3.

KLAPP, JOHN EDWIN

Science

Transferred from Rathdrum High, Rathdrum, Idaho; Doll Shop 4; Band 4.

KOHLES, KATHLEEN BARBARA

Fine Arts

Red Feathers 3, 4, Chm. 4; Spanish Club 4; Art Club 3, 4; Vg., Puellarium 3, 4; League Honor Roll 8 times; Con Deputy 4; Comm. 4; Operetta 3; Doll Shop 4; Tennis Team 2, 3, 4, Capt. 4; P. E. Dept. Sec'y. 3; Spring Pageant 3; Central Council 4; A.S.C. 4.

KRAUSE, KATHRYN MAXINE

Home Economics

Operetta 2; Doll Shop 2; Big Cousin 1, 2, 3, 4; Track 2; Baseball 2; Tennis 2; Badminton 2; Color Girls 2.

KROUS, GEORGE RICHARD
Social Studies

LAMON, BETTY JEAN
Home Economics
Soccer 1; Locker Mon. 1, 2, 3;
Doll Shop 2; Operetta 2, 3; News
Rep. 1, 3; Senior Dramatics.

LAPOINTE, PHYLLIS MAY
Home Economics
A.S.C. Pres. 4; Central Council
4; Cheer Leader, Chm. 4; Dance
Com. Chm. 4; League Honor Roll
9 times; Activity Letter 4; Color
Girls 2; Doll Shop 2, 4; Spring
Pageant 3; Big Cousin 3, 4.

LEIGH, GOLDA DORENE
Social Studies
Freshman Girls Party Com. 1,
Locker Mon. 2; Nurse Mes. 2;
Library Rep. 3; Slip Collector 4;
Roll Checker 4; Senior Counselor
4; League Honor Roll.

LEIGH, JUANITA NELL
Music
Locker Mon. 2; Nurse Mes. 2;
Red Cross Rep. 2; Orch. 1, 2, 3,
4; Operetta Orch. 2, 3; All-City
Orch. 1; Book Room Mon. 3;
Senior Counselor 4.

LESLER, MILDRED LOUISE
Social Studies
News Editorial Staff 4; Tama-
rack Editorial Staff 4; Red
Feathers 3, 4; Spring Pageant 3;
A.S.C. 4; Red Cross Rep. 1, 2;
Scriptorians 2; Quill and Scroll
4; League Honor Roll 7 times;
Library Mon. 2, 3.

LINDQUIST, SHIRLEY MARIE
Art
Red Feathers 3, 4; Color Girls 2;
Operetta 2, 3; Doll Shop Stu-
dent Chm. 4; Spanish Club 3, 4;
Art Club 2, 3, 4; A.S.C. 3, 4;
Central Council 3, 4; Conduct
Board 4; Horizon Club 2, 3, 4.

LONGLY, ANITA LOUISE
Home Economics
Girls' League Rep. 4; Roll Check-
er 3.

LORCH, DANIEL J.
Mathematics
Transferred from Gonzaga High.

LUNDBERG, AL
Commercial

LYSEK, BEVERLY GRACE
Commercial
Red Feathers 3, 4; School Serv-
ice 1; Girls' League Rep. 2;
Spring Pageant 1, 3; Big Cousin
2, 3, 4; Doll Shop 4; Red Cross
Rep. 3; Baseball 1; Tennis 3;
Activity Letter 4; League Honor
Roll 6 times.

MACGREGOR, ALISTAIR DOUGLAS
Science, Commercial
Band 2, 3, 4; News Rep. 1; Tam-
arack Rep. 2; Fire Squad 2; Sen-
ior Dramatics; Boys' Fed. Council.

MCCARTNEY, CHARLES ALBERT
Science
Track 1, 2, 3, 4; Football Mgr. 2;
Boys' Fed. Rep.; News Rep.

MCCARTY, BARBARA JO
Art
Doll Shop 2, 4; Cheer Leader 3,
4; Color Girls 2; Spring Pageant
3; Big Cousin 4; Art Club Sec'y.
4; League Honor Roll 9 times;
Tamarack Rep. 4; Badminton 2;
Volleyball 2.

MACCAULEY, ARLA LEE
Commercial

Girl Reserves 2, 3, Pres. 4; A.S.C. 4; Central Council 4; Big Cousin 3, 4; Red Cross Rep. 2; League Honor Roll 5 times; Orphan Rep. 2.

McCLAREN, THELMA LORRAINE
Science

News Rep. 2; Defense Stamp Rep 1; Girl Reserves 3.

McLEOD, ORVILLE
Commercial

McDOUGALL, EDNA EILEEN
Mathematics

League Honor Roll 2 times; Red Feathers' Historian 4; Senior Counselor 4; Vox Puellarum 4; Dance Chm. 4; Horizon Club 4; News Rep. 4; A.S.C. 4; Central Council 4.

McFARLAND, BETTY JO
Commercial

Soccer 1; League Rep. 2; Tamarack Rep. 3; Doll Shop 2; Locker Mon. 2; League Honor Roll 6 times.

MARTIN, ROBERTA JEANNETTE
Home Economics

MAST, CLIFFORD HENRY

Tennis 3, 4; La Tertulia 3, 4; Boys' Fed. Rep. 4; Senior Dramatics.

MAUCK, BOB
Social Studies

MEISNER, BILL A
Science
Band 2, 3, 4

MILAM, LORNA RAE
Commercial

Track 3, 4; Softball 3, 4; Volleyball; Tennis 3, 4; Badminton 3, 4; Soccer 3, 4; Basketball, 1, 2, 3, 4; Football 4; Operetta 3; Spring Pageant 3; Doll Shop 4; Red Feathers 3, 4; Big Cousin.

MORGAN, BETTY MARGARET
Social Studies

Operetta Orch. 3, 4; Orch. 2, 3, 4; Doll Shop Orch. 4.

MORTON, CHESTER HENRY
Science

News Rep. 1, 3, 4; Tamarack Rep. 3; Track; Comanche Guard 2, 3; All-City Choir 2; N. C. Choir; Handball 2, 3; Softball 2, 3.

MURREY, SEYMOUR
Science, Mathematics

Band 2, 3, 4; News Rep. 3; Fed. Council 4; Tennis 2, 3.

MYHRI, CLAUDE DUANE
Music

Graduated in 3½ years; Band 1, 2, 3, 4; Orch. 1, 2, 3; Pep Band 2, 3, 4; Doll Shop Orch. 4.

NELSON, HELEN DENISE

Foreign Languages

Color Girls 2; Latin Club 2; Big Cousin 2, 3; Tamarack Rep. 3; Senior Counselor 3; Locker Mon. 4; League Rep. 4; Roll Checker 3; Golf 3, 4; Senior Dramatics; League Honor Roll 3 times.

NELSON, MARY JANE

Home Economics

Color Girls 2; Red Feathers 3, 4; Doll Shop 2; Big Cousin 3, 4; Spring Pageant 3; Softball 1, 2; Soccer 1, 2; Locker Mon. 2, 3; News Rep. 2; Activity Letter 4; League Honor Roll 7 times.

NEUSTEL, CAROLINE M.

Science

Amores Librorum 1, 2, 3, 4; Vox Puellarum 4; League Honor Roll Chm. 3; Senior Counselor 4; Central Council 2, 3, 4; A.S.C. 2, 3, 4; Treas. 4; Big Cousin 2, 4; League Honor Roll 8 times; League Rep. 4.

NOBLES, LAURENCE

Mathematics, Science

Band 2, 3, 4; Math Club 3, 4, Treas. 4; Fed. Council 3; Senior Dramatics.

NORTHWAY, BETTY JANE

Home Economics

NYGAARD, MARY LOU

Commercial

1a Tertulia; Softball 1, 2, 3; Football 4; Basketball 1, 2, 3; Volleyball 1, 2, 3; Soccer 2; Big Cousin 1, 2; League Honor Roll 4 times; Skating Chm.; Spring Pageant.

OAKES, FAY HARRIS

Manual Arts and Drawing

OATMAN, GEORGE HARVEY

Mathematics

Hi-Y 3, Pres. 4; A.S.C. Pres. 4; Red Cross Vice Pres. 4; Fed. Council 3, 4; Tennis 2, 3; Senior A Pres. 4; Yell King 4; Yell Leader 3, 4; Doll Shop 4; Boys' Fed. Dept. Head 3; Math Club 4.

OBLRG, HAROLD

Science, Mathematics

ORDWAY, GIRARD LANTERMAN

Mathematics, Science

1a Tertulia 2, 3, Pres. 4; Amores Librorum 3, 4; Ground Squad 3, 4; Chess Club 2, 3, 4.

OVERHOLSER, JEFF ELMER

Industrial Arts

Basketball 3, 4; Stage Crew 2, 3, 4; Federation Clerk 3; Locker Mon. 1, 2; News Rep. 1, 3.

PATTERSON, VONNA JEAN

Mathematics, Science

Red Feathers Sgt.-at-Arms 3, 4; Spanish Club 3, 4; Pres. 4; Conduct Board Sec'y. 4; A. S. C. 4; Central Council 4; Doll Shop 2, 4; Spring Pageant 1, 3; Color Girls 2; Tennis 2, 3, 4; League Honor Roll 8 times; Con Deputy 4; Sports Club 1, 2.

PETERSON, HELGA ANNE

Social Studies

Choir 3.

PETERSON, HENRY HOWARD

Science, Mathematics

Transferred from Gonzaga High

PETERSON, ROY ERNEST

Mathematics, Science

Chess Club 2, 3, 4; Senior A Honor Roll; Ground Squad 3, 4; Library Rep. 3; Red Cross Rep. 4; I. a Tertulia 4; Tennis 4; Boys' Fed. Com. Chm. 4.

PHILLIPS, BETTY LOIS

Commercial

Color Girls 1, 2; Soccer 1; Soft ball 1; Library Rep. 4; Library Mon. 4; Volleyball 1, 2; Doll Shop 2, 4; Big Cousin 2; League Honor Roll 5 times; Tamarack Rep. 4.

PIPER, HAROLD

Social Studies

PORTREY, JOYCE

Science, Mathematics

PRICE, FRED

Science, Mathematics, Social Studies

QUACKENBUSH, MARIAN ISABELLE

Mathematics

Color Girls 2; Big Cousin 2; Orch. 2, 3, 4; Operetta Orch. 3, 4; Doll Shop Orch. 3, 4; Vox Puellarum 3, 4; Latin Club 2, 4; Senior Counselor Chm. 4; League Honor Roll 9 times; A.S.C. 4

RAYMOND, JOHN R.

Science

Band 2, 3, 4; Operetta 4; News Rep. 2; Chess Club 3; Fed. Dues Lieut. 4; Doll Shop 4.

RICHARDSON, OWEN DALE

Mathematics

Senior B Pres; Tennis 2, 3; Amores Librorum 2, 3; I. a Tertulia 2, 3, 4; Traffic Squad 3; Math Club 4; Senior A Honor Roll; Senior Dramatics.

RITTER, FRANCES LEDWINA

Home Economics

Transferred from Flathead County High, Kalispel, Mont.

ROBINSON, JAMES C.

Science

Transferred from Kellogg High.

ROBINSON, NADINE

Retail Selling

RODGERS, BARBARA JEANNE

Science

School Service 3.

ROSE, BETTY

Retail Selling

RUBY, BARBARA JEAN

Science

League Honor Roll 4 times; Operetta; Spring Pageant 2; Math Club 3, 4; Locker Mon. 2; Towel Cupboard 3; League Rep. 4; Library Rep. 4; Badminton 3.

RUSSEL, KENNETH
Commercial

SAVAS, DENA L.

Social Studies

Senior Counselor 3; Roll Checker 3; Library Rep. 1, 2, 3; Latin Club 2, 3; International Club 2, 3; Baseball 2; Con Deputy 3; Defense Stamp Salesgirl; News Rep. 4.

SCHUBERT, PATRICIA ANNE
Social Studies

News Staff; Tamarack Staff; La Tertulia; Softball 1, 2, 3; Football 1; Basketball 1, 2, 3; Volleyball 1, 2, 3; Soccer 1, 2; Big Cousin 1, 2; Girls' League Honor Roll 8 times; Ice Skating Chm.; Girls' League Rep.; Spring Pageant.

SCHLEINGER, MARY ANN
Commercial

Girl Reserves; Basketball 4; Football 4.

SEARL, BETTY JANE
Social Studies
Girl Reserves

SHEPHERD, LAWRENCE
Bookkeeping

SIMON, LYDIA
Social Studies
Transferred from Flathead County High.

SMITH, JOANNE
Science

Tennis Mgr. 2, 3, 4; Orch. 2, 3; Golf 3; Operetta Orch. 4; Athletic Board 3, 4; League Rep.; Latin Club 3, 4.

SMITH, LORRAINE L.
Mathematics, Social Studies
Graduated in 3 years; Amores Librorum 2, 3; Color Girl 1, 2; Red Feathers 3; Orch. 2, 3; Operetta Orch. 3; League Honor Roll 6 times; Big Cousin 1, 2, 3; News Rep. 1, 2; League Rep. 1, 2.

SMITH, MAURETA
Mathematics
Girl Reserves.

SNEDDEN, MARY LEE
Foreign Languages, Social Studies
Latin Club 3, 4; A.S.C. 3; Central Council 3; Library Rep.; Locker Mon. 3, 4; Tennis Team; Doll Shop 2; League Rep. 3.

STAPLES, LYNNE DAVIS
Art, Mathematics
Central Council 4; A.S.C. 4; Red Feathers 3, 4; Tamarack Staff 4; Art Club Vice Pres. 3, Pres. 3; Horizon Club Pres. 4; League Honor Roll 9 times; Con Capt 4; Senior Dramatics; All-Activity Letter; Radio Production 4; Doll Shop 2, 3; Color Girls 2.

STEELE, OPAL BARBARA
Home Economics
Big Cousin 1; News Rep. 1.

STEEN, BURTON

STEPHENSON, LEWIS PATRICK

Mathematics

Graduated in 3½ years; Band 1, 2, 3, 4; Pep Band 2, 3, 4; Senior B. Treas.; Basketball 3, 4; Tennis 2, 3, 4; Doll Shop Orch. 2, 3; Quintet 3, 4; Trumpet Trio 3, 4; A. S. C. Sec'y. 4; Band Business Mgr. 4.

STICKEL, FERN
Commercial

STOREY, CLAIRE FRANCIS

Mannual Arts

Band 2, 3, 4; Concert Band 2, 3, 4; Band Asst. Librarian; Operetta 4; Doll Shop 4; Northwest Clinic Band.

STRATTON, ORIN RITZEL

Mathematics

Federation Pres. 4; Financial Sec'y. 3; Dues Lieut. 2; A. S. C. 2, 4; Treas. 3; Pep Band 1, 2, 3, 4; Band 1, 2, 3, 4; Track 1, 2, 3, 4; Football 4; Doll Shop 4; Math Club 3, 4; Traffic Squad 3; Orch. 3.

SYLVESTER, WILLIAM ERNEST

Science

Federation Rep. 4; Tamarack Rep. 4.

TATMAN, THERESA CAMILLA

Mathematics

Color Girls 1, 2; Red Feathers 3, 4; Doll Shop 4; Tennis Team 2; Golf 4; Basketball 2, 3; Track 1, 2, 3; Baseball 1, 2, 3; Badminton.

TAYLOR, BEVERLY JANE

Home Economics

Roll Checker 4.

THOR, DOLLY LAURENE

Social Studies

Chorus 2, 3, 4; Choir 4; Library Mon. 1, 2, 3, 4; League Rep. 3; Red Cross Rep. 2; Student Asst. to Librarian 4.

TOFTER, JOE H.

Mathematics, Mechanical Drawings

News Rep. 3; Tamarack 3, 4.

TRENT, OPAL ALICE

Art

Red Cross Rep. 1

TRUSCOTT, MITZI

TRUSTY, ELLSWORTH

Shop, Mechanical Drawing
Fed. Rep.; Orch. 1.

TSCHIRGI, BEVERLY JANE

Commercial

Library Mon. 1; Baseball 1; Basketball 1; Badminton 1; League Honor Roll 8 times; Color Girls 2; Golf 2, 3, 4, Capt. 3; Red Feathers 3, 4; News Rep. 4; Spring Pageant 3; Doll Shop 4; All Activity Letter 4.

TWEET, MYRTLE

Mathematics, Science

ULRICH, BEVERLY JEAN

Commercial

Library Mon. 4; Golf 3; Red Cross Rep. 4; Tamarack Collector 4.

UNDERDAHL, MARION

VALIANT, BILL

Mathematics

VEKICH, GEORGE ANDREW

Commercial, Science, Social Studies

Transferred from Gonzaga High

WAHL, ELYS MELBA

Commercial

Red Feathers 3, 4; Basketball 1, 2; Volleyball 2, 3; Soccer 1, 2; Towel Mon. 3; League Honor Roll 8 times; Scriptorians 2.

WALKER, JANET CAROLYN

Mathematics

Golf Team 2, 3, 4, Mgr. 3; League Rep. 3; Red Cross Rep. 4; Doll Shop 4; Senior Dramatics; Senior Counselor 4; Athletic Board 4.

WARREN, HERBERT EDWARD

Mathematics, Social Studies

Transferred from Gonzaga High.

WARREN, JEAN EVELYN

Mathematics

Transferred from Newport High. Senior Counselor 4; League Rep. 4.

WATERMAN, DOLORES

Home Economics

Color Girls 1, 2; Red Feathers 3, 4; Big Cousin 2, 3; Spring Pageant 1, 3; Softball 1, 2; Soccer 1, 2; Locker Mon. 2, 3; Roll Checker 2; Library Rep. 4; Red Cross Rep. 2; League Honor Roll 6 times.

WATSON, MIRIAM EVELYN

Commercial, Mathematics

Color Girls 1, 2; Red Feathers 3, 4; Spring Pageant 3; League Honor Roll 8 times; Red Cross Rep. 4; Locker Mon. 3, 4; Library Mon. 1; Orphan Rep. 1; Library Rep. 2; All-Activity Letter 3; Baseball 1, 2.

WEBER, JEANETTE

Home Economics

Big Cousin 1.

WEIDEKAMP, ELSIE DORA

Commercial

Transferred from Bryant High. Girl Reserves 2, 3, Vice Pres. 4; Senior Counselor 4; A. S. C. 4; Central Council 3, 4; Big Cousin 4; Tamarack Rep. 2; League Honor Roll 4 times.

WHEALY, CORINNE CURTIS

Home Economics

Vox Puellarum 2, 3, Sec'y. 4; Big Cousin 2, 3, 4; Locker Mon. 3, 4; Roll Checker 3; Senior Counselor 4; Doll Shop 4; Color Girls 2; League Rep. 2; Golf 4.

WHEELER, WILENE

Home Economics

Room Rep.; Orphan Rep.; Library Rep.; Big Cousin; Gym Dept. 1, 2, 3, 4; All-Activity Letter; League Honor Roll 6 times; Tennis Team 2, 3, 4; Senior Counselor; Senior Dramatics.

WILLIAMS, MAURGUERITE
Social Studies

WILSON, BEVERLEE RUTH
Mathematics

Vox Puellarum Sgt.-at-Arms 2, 3;
Big Cousin 3; Library Rep. 2;
League Rep. 2; Doll Shop 4; Roll
Checker 3; Red Cross Rep. 4;
Golf 2, 3; Baseball Capt. 2; Or-
phan Rep. 3; Ad Staff Mgr. 4.

WILSON, SHIRLEY
Social Studies

Color Girls 2; Operetta 2, 3, 4;
Choir 2, 3; Big Cousin 2; League
Honor Roll 1 time.

WOOD, JEAN
Home Economics

WOODS, JACK
Social Studies

Transferred from Potlatch.

WOODWARD, ELLEN JEAN
Commercial

Cheer Leader 3, 4; Doll Shop 2,
4; Spring Pageant 3; Color Girl
2; Dance Com. 4; League Honor
Roll 9 times; All-Activity Letter
4; Badminton 2.

WORTHINGTON, STAN
Graduated in 3 years.

WRIGGLE, GORDON
Science, Mathematics

WURTH, CHARLOTTE LURA
Home Economics
League Rep. 1.

WYATT, BERNICE JOY
Commercial

League Rep. 3; News Rep. 4;
Volleyball 2; Roll Checker 2, 3.

ZARSE, MAXINE HELEN
Transferred from West Valley
High.

LITTLEFIELD, ROSEMARY

SHIELDS, GEORGIANNA

June Seniors Without Pictures in the Tamarack

DODD, JACK GORDON
ELLIS, VERA
JENKS, ED O.
KEEFER, MORRIS

MACLIET, CLEON ALVIN
PHILLIPS, HARLEY WENDELL
STUTZMAN, SHIRLEY
TAYLOR, ALDA JEANETTE

TORLER, MARION LUCILLE
WEINARD, JOSEPH
WELLER, JACK

Scholastic Honor Roll

The following senior A's received the Scholastic Honor Award. The four-year averages must be A or B. The following is the list in the order of their averages:

January Class

Richard Allen Nygaard
Raymond Adolph Nelson
Johnilea Mary Ashley
Gilbert Ward Baker
Marjorie Jean McAlpin
Mack Elwood Worthen
Marjorie Jeanne McHugo
Naomi Alice Monette

Betty Joyce Cox
Lewis Richard Soth
Robert James Bonner
Phyllis Letitia Blundell
Patricia Lou Martin
Vernon Scott Murbach
Areta Evelyn Dorn
Marilyn Alta Lincoln
Ruth Jeanne McRoberts

Betty Lee Olson
William Joseph Arnold
Alice Beverly Castle
Esther Patty Buchanan
Mae Beth Crawford
Maryella Josephine Stevens
Shirley Ann Olson
Ruth Irene Emch

June Class

Virginia June Greenough
Muriel Alice Doran
Cleon Alvin MacKliet
Owen Dale Richardson
Betty Eileen Hix
Girard Lanterman Ordway
Mary Maxine Franck
Franklin Wallace Bruce
Marian Isabelle Quackenbush
Willis Engman Jacobsen
Lorraine Idelle Smith
Lorna Rae Milam
Faye Elizabeth French
Donald Alan Ericson
Wanda Gwendolyn Jones
Kathleen Barbara Kohles

Caroline Marie Nenstel
Roy Ernest Peterson
Gordon William Bradley
Henry Howard Peterson
Elsie Dora Wiedekamp
Pat H. Canfield
Geraldine Mary Gage
Robert Inlay Harris
Lynne Davis Staples
Shirley Marie Lindquist
Emogene Anderberg
Jean Adeline Dower
Dena Lillian Savas
Dorothy Jane Johnson
Bill Plummer Coburn
Pauline Rose Marie Chuzel

Marion Hawk
Jack Gordon Dodd
Lawrence Hewitt Nobles
Daniel Eugene Crandell
Nadine Ruth Blomgren
V. Jean Anderson
Gordon Philip Wriggle
Janet Carolyn Walker
Beverly Jane Tschirgi
Robert Alton Chappell
George Harris Crampton
Helen Marie Fullenwider
James Albert Johnson
Shirley Jean Brandt
Barbara Joanne Smith
Eyles Melba Wahl

THE SENIOR FORESIGHT

Published by the June, '44, Class

Foreign Correspondent Returns Home

Celebrities Appear In U. S. O. Programs

Traveling in the latest U. S. O. show that is being sent to the camps in the United States, Alaska, and Hawaii are some famous and familiar personalities. Band leader, Claude Myhre, is the conductor of the unit. Phyllis Hansen appears in her latest and best roller skating review; and Barbara Ruby, the sensational jitterbug star which hit the Great White Way this season appears in a new and spectacular exhibition.

Playing demonstration games and giving lessons are Beverly Tschirgi, golf, and Willene Wheeler, tennis. The enlisted personnel of the Army and Navy, including the Wacs and Waves, seem to be enjoying these tours very much and are asking for more shows.

Glamour Girl Visits Nite Club

Phyllis La Pointe, leaning on the arm of screenom's newest heart-beat, Jack Cave, was seen at the Stork club last night. Phyllis' blue evening dress set off to perfection her flaming red hair. With this ensemble she wore her million-dollar diamond necklace with the emerald pendant, Chester Morton's "Cat in the Groove" swing band played the couple's favorite pieces. Of course, Jack knows that he is only playing second fiddle to Chuck Endahl who is home in Iowa harvesting the corn he's been sowing for years.

Kenneth Russell Is New Head Lama

The new high lama of Tibet is Kenneth Russell, who came into this illustrious position while trying to prove to the world that he was not crazy. He proved it by digging a hole in his backyard, which fell short of China, but landed him in Tibet.

NOTICE!

The police are offering a reward to anyone knowing the whereabouts of five escaped lunatics answering to the names of Mildred Lester, Caroline Neustel, Willene Fellows, Rose Marie Jaynes and Tommy Hicks. These five believe they are prophets and can tell of events that are to occur in the future.

BEWARE! THESE FOLKS ARE DANGEROUS!!!!

SCIENTIST DISCOVERS NEW HEADACHE CURE

Recently discovered by one of the world's outstanding scientists, Cleon Mackliet, is a new and sensational relief for those recurring headaches that everyone suffers. He and his assistant, Bernice Wyatt, with the able assistance of the two secretaries, Pauline Cluzel and Jean Dower, have been spreading the remedy all over the country. They recommend that you avoid headaches. If you try this remedy once, you will never have to use it again.

Camp Hope Attends Dedication of Church

Services were held for the first time Sunday in the new church on the grounds of Camp Hope, Florida. Officiating in the opening ceremonies was Chaplin Gordon Axworthy, who had a great deal of influence in promoting and carrying out the ideas for the church. The church choir, made up of Wacs, was under the direction of Lieutenant Phyllis Bogar.

According to Chaplin Axworthy, the services were attended by many of the Wacs and the soldiers of Camp Hope.

Reporter Vacations

During a recent vacation trip into Clarkston, Washington, our roving reporter of The New York Herald, Beverly Taylor, visited the former Eileen McDougall, now residing there. As a note of interest, it was discovered that her clever little bungalow had been designed and built by the well-known contractor, Daniel Lorch, and the rooms were designed by Doris and Dorothy Clark.

Northwest Art Exhibit In July

The Spokane Women's Club, of which Nadine Blomgren is president, is sponsoring a Northwest art exhibit which will open July 5 at the civic center. The exhibit includes sketches, water colors and oils of artists from Washington, Oregon and Idaho. Each artist is allowed to enter two original works.

The show will be open to the public and no admission price will be charged. Miss Lydia Simon is in charge of the arrangements.

Newspaperman to Write Book Of Adventures in the Far East

Returning from Afghanistan after an absence of two years, Allister MacGregor, correspondent of The New York Sun, was welcomed home last Thursday by a speech from Mayor Owen Richardson.

Among the celebrities meeting him at the dock were Virginia Greenough, vocalist for Dee Hawes' "Music Makers," now playing at the Roof Garden; Jacques Fallis, ballet artist and Muriel Doran, concert cellist, both of the Metropolitan Opera Company. Harris Crampton, editor of The Sun was present with his society editor Lynne Staples.

Mr. MacGregor will reside at the Waldorf-Astoria which is managed by a former classmate, Jack Dodd.

In his statement to the press, he states that he will soon write an account of his adventures in the Far East and how he narrowly escaped death from the secret agents of the Mikado. Mr. MacGregor will be assisted by his secretary, Betty Seal and his typist, Mary Lou Nygaard.

"Although I have been in the journalism field for the last five years this will be my first attempt at writing a book," Mr. MacGregor stated at the end of the conference.

J. Smith, L. Nobles Betrothal Revealed

Of interest to their many friends is the recent announcement of the engagement of Jo Smith and Larry Nobles. Miss Smith is a graduate of the University of Washington where she was very prominent on the campus.

Mr. Nobles attended the California Institute of Technology and was graduated with many honors. He is now with the United Airlines Company as a researcher.

Scientist Jumps From Empire State Building

At exactly 12 noon, last Thursday, Mary Jane Nelson, one of the outstanding scientists of our time, demonstrated the law of gravity by jumping from the 106th floor of the Empire State building. She was proving that which goes up always must come down.

Dr. Jim Robinson from New York City hospital attended Mary Jane's broken ankle and shocked nerves. Her nurse, Dorothy Bleck, reported that the patient was doing fine and was ready to jump next week, same time, same building.

The Senior Foresight

Reporters—Mildred Lester, Caroline Neustel, Willene Fellows, Rose Marie Jaynes, Tommy Hicks.
Staff typist, Pat Schuhert.

June 3, 1954

Sydney Johnson Is Flag Pole Champion

New champion flag pole sitter of the world is Sydney Johnson who sat atop the Empire State's flag pole, 102 stories in the air, for six months. His manager, Harley Phillips, brought all his meals and living comforts to him during that time.

They are sailing for Europe next month on the liner Vulcan, one of the many fine ships owned and operated by Martha May Foote, the world's greatest woman sea captain. In Europe, their first engagement will take place on the leaning tower of Pisa where Mr. Johnson hopes to set a new record.

Six Persons Compete In Tennis Finals

In the tennis finals to be held this coming July in Los Angeles, Larry Nobles and Pat Barden will compete for the men's single championship, while Kathleen Kohles and Shirley Brown will vie for the women's singles.

Winners of these matches will play against Cliff Mast and Betty Hix at Madison Square Garden in August. The winners will be proclaimed the tennis champions of 1954.

Golf Tournament To Be Held Here

According to John Raymond, president of the Washington Athletic board, the national golf tournament will be held in this city at the Manito golf course. The golf event will open August 16 and end August 31.

Beverly Tschirgi and Beverly Ulrich, Spokane's two outstanding golfers, are planning to take part in the match. Professionals from all over the nation will participate in the event.

Among the famous golfers attending are: Roy Craddick, Helen Nelson and Beverly Wilson.

Style show of the latest
NEW YORK FASHIONS
will be held June 30.

The following girls will model:
Doris Evans, Margie Davis,
Jeannette Jacobs.

Two showings, morning at 10:30
and afternoon at 2:30

George Vukich's Department
Store

Bike Races Started On Monroe Bridge

The six-day bicycle race was started on the Monroe street bridge last week. Bob Harris, famous bicycle rider, was expected to be a close contestant with Darwin Reil and Joe Toeter for the title of "World's Fastest Bicycle Rider."

Judges for the contest were last year's winners, Virginia Collins and Dick Krous.

Attending the meet was Mr. and Mrs. Gordon Wriggle of the famous Wriggle(ly) gum manufacturers. Before her marriage Mrs. Wriggle was the former Shirley James. Helga Peterson also attended as she has sold the tires that were on the four bicycles.

Hicks Now Corporal

Thomas H. Hicks, the man who became famous by mugging more flies than any other center fielder in baseball history, has been promoted from major private to lieutenant corporal.

Tommy (as he was known to all baseball lovers) played with the Dodgers for one year before being inducted into the armed services. He started his army life as a huck private and within one year's time became a private first class.

When asked for a statement, he commented, "My experience on the school newspaper helped me a great deal in that I learned how to meet people and how to concentrate on the job."

Four Grid Stars To Represent U. S.

Of the football players of the nation, the following four were chosen over Q. K. H. last night by Joye Andrews, nation's outstanding sports announcer, to represent the United States in the Olympic games which are to be held soon. They are Walt (Freckles) Gustafson, Don (Lovejoy) Haworth, Morris (Curly) Keefer and Marvin (Amazon) Carr.

Barbara McCarty and Ellen Woodward will act as managers for the four and will arrange the tour of Europe following the game. They plan to march into Berlin in the hind flank of the Marines.

Mutter Bowlers Take Top Spot

The Mutter Motor five captured the top spot in the Business House Bowling league which finished play Wednesday night at the Best's Glade. The league's annual playoff night and sweepstakes will be next Wednesday evening.

On the Mutter team were: Shirley Stuzman, Opal Trent, Caroline Neustel, Pat Davey and Jack Woods.

For the latest best sellers
come to

**DOLLY THOR'S BOOK
STORE**

The largest selection of books
to be found in the city. A very
able staff of consultants to
help you choose includes, **Emo-
gene Anderberg, Jean Warren,
and Nella Bartleson.**

Newest Vaudeville . .

See the world's leading actors at
their best in our latest billings.

- CLAIRES STORY and his latest comedy act.
- CORRINE WHEALY and BEVERLY WILSON in their "BEST EVER."
- FRANCIS DILL and JEAN BLACHLY—the world's sensational roller skating stars.
- MARY FRANK and her clever readings.
- MARY LEE SNEDDEN—her piano and her song.

"All these and many more, come one, come all
and enjoy an evening of mirth and laughter."

PALACE THEATRE

ROY PETERSON, Business Manager

Bridge Tournament Slated for July 1

Shirley Brandt Honored At Evening Reception

A reception was held in honor of Shirley Brandt, famous actress, Thursday evening, at the North Central Alumni club.

Many famous North Central graduates returned to Spokane to honor Miss Brandt, who is a leading dramatic actress on Broadway.

Present were: Janet Walker, successor to Cornelia Otis Skinner, monologist; Wanda Jones, world's champion typist; Ruth Edson, Metropolitan Opera company; Miriam Watson, society leader of Spokane; George Outman and Helen Fullenwider, famous team who brought vaudeville back; and Dorothy Johnson, the front half of the comic horse which has wowed Broadway this season; Sydney Johnson, flag pole champion; Martha Foote, woman sea captain.

Daughters of N. C. Hear John Clifton

The Daughters of North Central met at the home of Mr. and Mrs. Lee Wright (the former Barbara Ruby), W. 608 Sunrise Boulevard, last night for their regular monthly meeting.

John Clifton, the noted educator, spoke to the women on the "Future of the School Child of Tomorrow."

Refreshments from the Littlefield confectionary store were served by the following mothers: Mrs. Daniel Lorch and Mrs. Harlan Cook.

Plans were made for the following meetings and it was decided that the women would meet at the home of Mrs. Charles Endahl.

Do you know what causes dogs to have fleas? You don't? Well, neither do we.

George and Helen

Invite You to Enjoy

Virginia and Dee

Every Week Night

at the

Roof Gardens

Only two blocks this side of Times Square.

Everybody Welcome

Twenty-five couples turned out Tuesday evening for the annual bridge tournament at the Spokane and Kludergarden club. The tournament is sponsored by the Athletic Square Table and will continue for the next three weeks.

A luncheon was held for all those intending to participate in the tournament. Franklin Beswick, president of the Athletic club, is in charge of all arrangements.

"The following rules will be enforced: Auction bridge will be played, according to contract rules; all those using the Oregon convention will be penalized by horse sense; grand slams will not be permissible because they appear with such consistency that it slows down the games," stated Mr. Beswick.

Door prizes will be contributed by the following leading stores of this city: V. J. Patterson, Arlyne Flower Shop, and the Marvin Car(r) Company. The winner will receive a book entitled, "How to Win Bridge Games and Infuriate People." The second prize will be a genuine antique bridge plate, and the booby prize will be six records of Frank Sinatra's rendition of "All or Nothing at All."

Among the honored guests attending the luncheon were: Franklin Bruce and his fiancée Marle Hootle and Mr. and Mrs. Pat Davy.

We still maintain that the shortest distance between two dates is a good line.

Betty Hix Honored At Formal Banquet

Among the many interesting events on the social calendars of many, is the formal dinner party which will be given by the Junior Chamber of Commerce in honor of the world renowned lecturer, Betty Hix. Many of the cities outstanding leaders will attend.

Miss Hix, who is making a tour of the nation, has given several lectures at the meetings of various clubs and organizations of this city. She will give a short talk to those in attendance and it will be her final appearance here. She will leave tomorrow for the coast to continue her tour.

Two Local Girls Enlist in Waves

Wave enlistments through the recruiting office in the Ritter building during the last week included two local girls, Phyllis Bogar, West 608 Sinto avenue, and Lorna Milam, 112 Post street.

According to word received by her family, Carol Johnson has been promoted to the rank of ensign in the Waves.

All three girls are graduates of North Central high school.

ARE YOU looking for something different in the way of knick knacks? You will find all types of novelties at the Aileen Honeycutt Novelty Shoppe located on the corner of Hollywood and Vine. Among the articles on display are: Francs from France, gineros from Spain, Chinese fans, and quaint figurines from China. We hope to soon have souvenirs from Tokyo, Japan. When you come in ask for Miss Honeycutt or Miss Arlyne Collier.

June Class Will

WE, THE seniors of the June class of the North Central high school, Spokane, Washington, being of sound mind and memory, do hereby revoke all former and other wills by us made, and do make, publish and declare this to be our Last Will and Testament, as follows, to-wit:

Bill Jacobsen wills his big, beautiful eyes to all the freshman girls who want to charm the few remaining men around the school.

Don Ericson wills his dancing technique to Dick Grebe.

Emily Harold bequeaths her mischievous nature to some other minister's daughter.

Janice Grimmer leaves her "Hee-Haw" laugh still echoing in the girls' gym office.

That Veronica Lake hair-do of Girard Ordway's is gladly bequeathed to LaVerne Kent.

Seymour Murray wills his innocently wolfish soul to "Elly" Clausen.

Dorothy Biallas leaves her never-ending stream of orchids to Jane Pratt.

Clyde Anderson's timid but effective manner is left to Bob Bleck.

Heir to Tommy Hicks' school clothes is Jimmy Spoerhase.

Jo Smith wills her slimness to all the gals who love their chocolate sundaes.

That handsome head of hair of Charlie McCartney's is bequeathed to Fred Franke.

Art Cosby leaves his conduct slips to Ray Virgin.

Helen Nelson wills her "gift of gab" to Wanda Zoe Mitchell.

Jeannette Weber and Betty Northway will a few of their sailor boys to Joyce MacDonald.

To Al Wilson goes Lewis Stephenson's golden trumpet tones.

Jean Anderson's sense of humor is left to Verlee Meinke.

That subtle chess check-mate of Jim Blayden's is bequeathed to Ted Staples.

Helen Bolton leaves her roller-skating ability to Marjorie Mors.

Gordon Bradley leaves N. C. with sighs of relief from all the teachers who have aged

ten years since 1940 (date of G. B.'s entrance).

Jerry Carlson wills her friendly smile to Frances Cundy.

Dean Cochran leaves Midge Dean chained to the typewriter in the newsroom awaiting his return.—Frosh, beware; Dean's a big boy.

Opal Trent and Shirley Blin will their engagement rings to Lillie Mae Landreth.

Pat Caulfield's extensive "Model-A Ford" knowledge goes to Milt "Swede" Johnson.

Kay Krouse wills her solid dancing to Shirley Johnson.

Chuck Hamer leaves the girls still "Ah-ing" and "Ooh-ing" over his snazzy V-8.

Dan Crandell surrenders his string of faithful followers to any boy who is worried about the woman shortage at N. C.

Jim Johnson, the back seat Romeo, leaves his tall, dark "handsomeness" to Dick Kirkendahl.

"Swoonatra" Womach leaves all the gals still screaming "Oh, Merrill, you send me!"

Betty Lamon and Helen Dunlap will those sultry, warm glances to Gloria Gordon.

Bill Meisner gladly leaves his unkempt hair to any English sheep dog who might wander into N. C.'s halls.

To Laurel Norris goes Caroline Neustel's quiet efficiency.

Orin Stratton leaves the school with one less Irish girl.

Camilla Tatman yields her cold shoulder to one Shirley Steele.

Cliff Anderson and Bob Bayley modestly bequeath their supreme self-confidence to Jerry Hubbard.

Bert Warren wills his pillow to anyone who likes to sleep in study hall.

Jack Henry's one-arm driving is left to Ed Meilke.

To some lucky 11B is willed Mae Hooke's Red Feather suit.

Mildred Lesler leaves the news room with Miss McKenna praying that there will be more like her.

Those five-syllable words are left by Fay Oakes to Myron Root.

Betty Phillips wills her lovely alto voice to anyone who wants it.

Cliff Ewing leaves his heart-to-heart talks with beautiful cadet teachers to Mr. Jaynes.

Stan Worthington wills his portable chess game to David Clarke.

Marion Hawk leaves her contagious giggle to some sweet frosh.

Beverly "Spitfire" Taylor leaves her nickname to another bundle of dynamite.

To Pat Rule Barbara Rodgers wills her deep dimples.

Eileen Fleischman's place in the war stamp booth is bequeathed to another patriotic soul.

Laura Eger's quietly interesting personality is willed to Virginia Ferguson.

Those pearly teeth of Lydia Simon's are willed to Molly Wagner.

Jeff Overholser generously leaves his name, Jefferson Elmer, to some unfortunate soul named just plain John or Robert.

Maxine Zarse wills her talent for keeping out of the limelight to Dick Olson.

Jack Woods bequeaths his quiet humor to Ray Hamm.

Eyles leaves the school without a Wahl.

To Barbara Christenson goes Florence Danielson's cool "nurse's" touch.

Shirley Barclay wills her love for Mr. Jaynes to all future senior dramatics students.

John Clifton bequeaths his extensive knowledge of juvenile delinquency to the police department.

Arlene Collier and Dolores Waterman leave their luck with college men to the girls who are disgusted with the men around N. C.

Beverly Ulrich's car is willed to any boy who happens to want one.

Faye French's V-12's are left to Virginia Lucas.

Arlene Flower wills her talent for snagging track men to Billie Lovejoy.

To Mary Lou Cleave goes Phyllis Garrett's big brown eyes.

Lois Gibford and Jim Robinson leave their hand-holding technique to Elsie Lathrum and Dick Willis.

Ed Jenks wills his red hair to Shirley Swanson.

Marion Tobler's acrobatic dancing ability is bequeathed to Jerry Straub.

Charlotte Wurth wills her chic clothes to Virginia Christian.

Doris Jean Burgen's charitable spirit is willed to the Red Cross staff.

Beverly Gabriel bequeaths her peaches-and-cream complexion to Lois Ramsey.

To anyone who likes those cute freshman boys goes Betty Jean Huckel's shortness.

Carol Johnson leaves her happy disposition to Gertrude Blank.

Betty Morgan and Elaine Johnston will their violins to "Pop" Rice.

Bev Towne is heir to Pat Schubert's silver skates.

Jack Weller's woodcraft is willed to fellows who like to get along with Mr. Youngman.

Vonna Jean Patterson's "way" with Gonzaga men is willed to Norma Strong.

Shirley Lindquist wills her high-pitched laughter to the baseball team.

Elsie Weidekamp leaves her cushion in the Girls' League office to Betty Jo Lyon.

Her scholastic record is left by Marian Quackenbush to Doris May Powis.

Beverly Lysek wills her talent for getting along with big men to Mildred Hays.

Betty Jo McFarland's bobbie-pins are bequeathed to Marilyn Peterson.

Beverly Deckelman wills her exciting lunch periods to anyone with a cast-iron stomach.

Ed Klapp leaves with an encore.

Bob Chappell just leaves.

Kathleen Doty leaves her memory to be kept alive by her sisters at N. C.

Doreen Leigh wills her position as senior counselor to some fortunate senior B.

To the chemistry class go the remaining test tubes of Lorraine McLaren.

Henry Peterson wills his spectacular feats in senior gym to Merle Derrick.

Jeannette Martin leaves nothing (shortage of materials you know).

Shirley Brooks wills her dating technique to Jerre Lou Barlow.

Willene Fellows wills her attraction for big, handsome country boys and laddies who write "I huv oo," to members of the Lone Sou's club.

IN TESTIMONY WHEREOF, We, the said senior A's, have hereunto set our hand in the presence of the subscribing witnesses hereto, this month of May, 1944.

LYNNE STAPLES.

SHIRLEY BRANDT.

OWEN RICHARDSON.

Senior B's

Front row, left to right: Lorraine Bloom, Pat Halstead, Muriel Hillmer, Betty Banks, Mary Bailey, Demaris Brooks, Maxine Holland, Lillian Axton, Irene Dory, Jerry Carlson, Mary Lou Cleave; *second row:* Jack Delsman, Kenney Dysart, Anita Harrison, Maxine Johnson, Maxine Heyden, Barbara Christensen, Yvonne Campbell, Clede Diehl, Pattie

Creel, Shirlee Johnson; third row: Claude Benner, Dick Bonner, Martin Costello, Dick Froistad, Dick Hawes, Dick James, Jim Higgins, Bill Eby, Norman Hoffman, Wallace Green, Nella Jylstrup.

Senior B's

Front row, left to right: Rosilke Mastro, Dorothy Piper, Beatrice Porteous, Marie Pickel, Laurel Norris, Esther Lake, Virginia Lackey, Betty Jo Lyon, Lillie Mae Landreth, Rosemary Littlefield, Shirley Morgan, Shirley Murbach; *second row,* Georgia Shields, Joyce MacDonald, Elsa McMahon, Barbara Ramey, Beatrice Rector, Kathryn Mondoux, Audrey

Pearson, Doris Nelson, Betty Nelson, Louise Taylor, Rose Marie Warren, Ruth Salmon, Doris Van Valer; *third row,* Joseph Lee, Bob Scheel, Frank Moso, Hugh McRoberts, Betty Wolbert, Joy Zettler, Betty Lou Wood, Lee Wright, Dell Verge, John Ryder, Kenneth Patterson, Jack LaRue.

Juniors

Front row, left to right: Batey, Bounin, Bartlett, Bailey, Balinski, Bishop, Burns, Bass, Coomes, Clark, Boetcher; *second row,* Andrews, Armitage, Ramsey, Abey, Bostrom, Ballard, Alexander, Blank, Bischoff, Abbot; *third row,* Blakemore, Blume, Curtiss, Bryan, Brewer, Barden, Blair, Campbell, Clarke; *fourth row,* Armstrong, Arnone, Anderson, Anderson, Anderson, Anderson, Deery, Adams, Allen, Beck, Barlow, Derrick.

First row, left to right: Marie Couch, Donna Conrad, Laura Crow, Marion Charest, Joan Crisp, Midge Dean, Joan Dower, Peggy De Mander, Louise Cosby; *second row,* Dolph Ellingson, Dan Everett, Dorothy Drowdahl, Frances Cundy, Carol Cundy, Eunice Cammack, Elaine Davis, Pat Dwyer, Frank Elder; *third row,* Jack Cobb, Boyd Caudill, Bob English, Bob Courtright, Bob Folsom, Fred Franke, Verne Christensen, Bill Ebichausen; *fourth row,* Garnet Fitzpatrick, Carrol Cogley, Jerry Clansen, Glen Franke.

Juniors

Front row, left to right: Greco, Hoffman, Johnson, Fosgate, Ivester, Haroldson, Hawkins, Hayes, Fulwiler; second row, Gustafson, Gibbons, Mae Goodloe, Jarvis, Giles, Gimpz, Grandinetti, Gordon, Graves; third row, Ferguson, Gordon, Elliott, Foley, Frutin, Gloth, Ellis, Glasgow, Gleeten; fourth row, Ailor, Erickson, Freeman, Gates, Evans, Foss, Espen, Freeborg.

Front row, left to right: Haffey, Hamm, Heine, Isaacson, Harke, Kent, Kaunberg, Kawan, Lathrum, Koch; second row, Hagedorn, Harris, Hanson, Herger, Johns, Johnston, Hazan, Latta, Kirk, Hallag; third row, Hempleman, Johnson, Johnston, Johnson, Hall, Hender, Hays, Jacobson, Jacobson, Johnson; fourth row, Johnson, Lyons, Sterling, Haug, Lamherson, Johnson, Hay, Johnson.

Juniors

Front row, left to right: Leaf, Mitchell, Malmoe, Laundermilk, King, Olson, McDonald, Mors, Odden, Montgomery; second row, Lucas, Morgon, Myers, Nevin, Michaels, Myaki, McNeely, Martin, Moylan, Moylan; third row, Mason, Kallestad, Kirk, Lewis, Lloyd, Lockhead, Johnson, Lenke, Lovejoy; fourth row, Kanikeberg, Kochensky, Myers, Moss, McKelvey, Meyers, Kemp, Lenville, Kent.

Front row, left to right: Mienke, McDougall, Neuman, Nelson, Pease, Ovick, Perrin, Pratt, Peterson; second row, Moore, Marsden, Nickerson, McAlister, Mason, Nottage, O'Donnell, Porter; third row, Nuestel, Peltier, Peoples, Norton, Olson, Phillips, Pandelis, Peckins, Pashek; fourth row, Neydahl, Pomeroy, Nolan, Miester, Nickerson, Nelson, Meredith, MacDonald, McFarlen.

Juniors

Front row, left to right: Smith, Walter, Towne, Warren, Wright, Titus; second row, Rodgers, Till, Smith, Smith, Saccomono, Sabiston; third row, Weeber, U'ery, Strong, Schroeder, Shields, Stevenson, Waterman, Withers, Stiggelwist; fourth row, Warner, Van Auken, Wagner, Wolfe, Scott, Vehrs, Wikholm, Simonson, Withrow.

Front row, left to right: Cleason, Root, Robinette, Seaman, Rummer, Rudniger; second row, Ressa, Young, Ros, Herricks, Unsworth, Sellers, Wright; third row, Riley, Stephens, Taylor, Simpson, Voss, Richardson, Thompson; fourth row, Sporchase, Weisser, Sjoberg, Keamer, George Smith, Stone, Wiedekamp, Rader.

Sophomores

Front row, left to right: Jacobeson, Doty, Cozzetto, Case, Butler, Britt, Buckholz, Brooks, Burgess, Bourquin; *second row* Cozzetto, J. Clark, V. Clark, Cole, Christian, Clark, Crockett, Caldwell, Durgin, Dawe, Davis; *third row,* Coames, Covey, Chimiente, Crosby, Clark, Campbell, Clark, Cain, Dipier, Drury; *fourth row,* Cole, Carrier, Crowston, Deno, Dorau, Cunningham, Clark, Cline, Castle, Clark, Dunham, Doggett; *fifth row,* Dwinell, Davis, Dawson, Denning, Carlson, Dreyer, Duchow, Denny, Dionne, Cross, Derrick.

Front row, left to right: Bigilow, Blough, Bates, Buchanan, Barnes, Barlow, Chance, Barland, Beal, Bolan; *second row,* Batway, Arnold, Anderson, Bulmer, Bruno, Bombino, Campion, Boynton; *third row,* Beaty, D. Brandt, M. Brandt, Blanchard, Bozarth, Devancy, Carney, Blair, Ames; *fourth row,* Ault, Bengal, Danes, Berger, Armstrong, Bass, Butchart, Bleck, Beeber; *fifth row,* Anderson, Andrus, Arnone, Bratton, Avey, Alexander, Bostnom.

Sophomores

Front row, left to right: Harris, Hann, Haessler, Gerlach, Grier, C. Housan, D. Housan, Hoekema, Gau; second row, Ethridge, Eichberger, Ewing, Emery, Funseth, Ellis, Grossman, Fosgate, Halstead, Hoisington, Holland; third row, Elfrandi, Fish, Filmes, Roy Eiten, Ronald Eiten, Finnell, Feske, Hawland, Ferguson; fourth row, Ferry, Ellis, Fox, Finny, Frear, Gills, Garrett, Graham, Gray, Henkle; fifth row, Grebe, Graham, Gross, Griffith, Gower, Gravis, Ferg, Granberg, Gustafson, Garrett.

Front row, left to right: Kellom, Koch, Koehler, Larson, Lohr, S. Lewis, A. Lewis, LaDow, Landry, Lucas, Lubeke, Lindvall; second row, B. Johnson, S. Johnson, Janish, Jones, Johnson, Jacob, Kellog, Kasper, Kirkendall, Krugh, Kinney, King; third row, Johnson, Jerrow, Jacobsen, Hooke, Iverson, Jacobsen, Jette, Jurgens, Jacobson, Johnson, Kellogg, Koch; fourth row, Hering, V. Huerlin, E. Huerlin, Holmes, Hale, Kruss, Holien, Keeling, Kemp, Jackson, Jacobsen; fifth row, Henry, Houston, Hendricks, Hern, Hunter, Hunt, Hahson, Hanks, Hawes, Johnson, Isaak.

Sophomores

Front row, left to right: Malmoe, Nelson, Olson, Osborn, Leaf, Meisner, Morley, Larson, Peterson, Philbrick, Puelz, Noack, Pease; second row, Myers, Mandick, Miller, Marcoc, McElveny, McClure, Kimmel, Kennedy, Morby, Morgan, McFarland, Mullins; third row, Lindemann, Lee, Marcoc, McAlister, Nelson, McDougal, Lund, Moon, Morgan, Lundberg, Pierce; fourth row, Lindquist, Luchme, Martz, Miller, McDonwell, McKinney, McMahon, O'Hara, Meredith, Palmer, Powell, Pohle; fifth row, May, Lloyd, Marrill, Moe, McDonald, Miller, Marion, Milam, Manchemi, Olstead, Larson.

Front row, left to right: Richardson, Ramsey, Randolph, Ralston, Rector, Sabbe, Steele, Reed, Swanson, Schaffer, Smythe; second row, Sothwell, Townsend, Smith, Tolar, Scriben, Savas, Spry, Steward, Sullivan, Stevens; third row, Steller, Snyder, Sweet, Sinyard, Strauss, Stone, Suden, Saling, Stewart, Smith, Sperry, Schubert, Sackett; fourth row, Perry, Powell, Powis, Quackenbush, Shaffer, Robinette, Schudel, Sletten, Rienenschneider, Rule, Russell; fifth row, Peterson, Pecho, Piper, Pierce, Perier, Rehn, Reinhardt, Rogers, Ramey, Reis, Reed, Rosenau.

Sophomores

Front row, left to right: Straub, Sapp, Roberts, Scamahorn, Wenger, Summers, Smith, Vevea; second row, Schussler, Suden, Skinner, Sachett, Williams, Wing, Wellman; third row, Stanley, Stromme, Shearer, Scamahorn, Steele, Willmering, White; fourth row, Tamblyn, Ure, Weeks, Tound, Willmering, Van Inweger, Ward; fifth row, Thomson, Tessin, Wilson, Walker, Woods, Wilson.

Front row, left to right: Willcox, Thomas, Wood, Wotring, White, Yarber, Young; second row, Wurzburg, Woestman, Theiss, Winney, West, Wages, Schlenger, Yocum; third row, Turley, Townsend, Urey, Worthington, Watt, Stutzman, Smith; fourth row, Thompson, Underdahl, Tietgens, Trout, Swatman, Thompson; fifth row, Wiggs, Hubbard, Wuerch, Tellefson.

Freshmen

Front row, left to right: Benton, Coburn, Cory, Beaughan, Blyden, Bowers, Allum, Brueback, Bech, Anderson, Anderson, Cole; second row, Crampton, Countryman, Cozetto, Cannata, Butler, Blincaw, Bogar, Burger, Cauvel, Buxton, Cosby, Critzer; third row, Banks, Allen, Baker, Collier, M. Cooper, J. Cooper, Butterfield, Berg, Baker, E. Anderson, D. Anderson, H. Anderson, Aspaas; fourth row, Black, Cunningham, Benner, Bardsly, Burson, Buchanan, Burch, Bery, Boswell.

Front row, left to right: Lenke, Johnson, Kennedy, Klemz, Jahn, Keiner, Jones, Holt, Hockridge, Jensen, Hippler, Horrocks, Hoisington, Hicky; second row, King, Hanson, Franke, Fraser, Edlund, Garcia, Geschiwinder, Gossett, Grandstaff, Keath, Harding, Hoss, Hartie, Hatton; third row, Gower, Jones, Gubele, Gilbert, Ruby, Elliott, Edwards, Daggett, Foote, DeChene, Hanson, Holt, Hanks, Haynes; fourth row, James, Goettel, Daggett, K. Erickson, J. Erickson, Forsyth, Foote, Enderson, Dorsey, Debmier, Ebel, Fitzpatrick, Grigg, Hall, Gimmell.

Freshmen

Front row, left to right: Lyseck, Liggett, Pittenger, Podd, Nolen, Morrison, Martin, McCallum, Perry, Mackliet, Meredith, Murphy, Little, Luscher; second row, Oshurn, O'Donnell, Landreth, Robbins, Richardson, Quam, Rudningen, Morgan, Runmer, Ruth, McMahon, Powell, Mason, Olsen, Materne, May; third row, Pynn, Klein, Rossi, Lee, Lundin, Olson, Ross, Lanphear, Maxwell, Lhotka, Noel, Nicholas; fourth row, Kube, Myers, Mueller, MacDonald, Morclock, Lewis, McKay, Perko, Pike, McInnis, Keeling, Maneke, Rainey, Robnett.

Front row, left to right: Sullivan, Sampson, Simpson, Stevens, Sweo, Smith, Woods, Taylor, Wells, Stevenson, Van Duzee, Schutz, Zinnecker; second row, Whittle, Snell, Savas, Taylor, Seaver, Sevo, Warrington, Simmons, Unsworth, Rattray, Rhodes, Raschka; third row, Tuttle, Wood, Warren, Sweet, Trent, Sjoberg, Smith, Urey, Roning, Virgin, Strait, Rohlf, Staples, Watson; fourth row, Tellefson, Starry, Taylor, Steitman, Simons, Slevin, Yenney, Shaffar, Wakefield, Washburn, Strochen, Thompson, Straub.

YOU'RE TAKING UP
BOOK KEEPING
I SEE

NO! YOU'RE
SUPPOSED TO EAT IT

BOOKKEEPING

YIPE

HOME EC.

LIBRARY

SCIENCE

I DON'T KNOW WHAT I'LL
USE IT FOR, BUT ISN'T
IT ARTISTIC!!

PLEASE, SIR, WHERE
DO WE KEEP THE
BOARD STRETCHER

SHOP

Halfey.

Activities

*Every son and daughter
For alma mater*

Associated Student Councils

THE ASSOCIATED STUDENT councils, composed of the executive council of the Boys' Federations and the Central council of the Girls' League, spent a busy year sponsoring school projects and supervising the governmental problems of the Red and Black.

During the week from Nov. 1 to Nov. 5, the A. S. C. sponsored Color Week. The halls were decorated with red and black streamers, and ribbons were distributed to the student body. On the committee to decorate the halls were: Maryella Stevens, Fred Hammeman, Pat Martin, Larry Nobles, Owen Richardson, Seymour Murray and Eileen McDougall. The ribbons were made by Marilyn Lincoln, Marjorie McAlpin, Juanita Bryan and Marjorie McHugo.

One of the main features of the week was a dance held in the gymnasium with the Pep band furnishing the music.

Two parties were given during the year, one each semester, for the members of the League and Federation councils, senior committeemen, senior counsellors, senior members of the traffic and ground squads, senior yell leaders and senior members of the News staff. In the fall, the party, which was held at the Unitarian church home, carried out a United Nations theme.

Several dances were sponsored by the group. One, presented on Nov. 10, in the gymnasium was the Sadie Hawkins Day mixer. On Dec. 3, the A. S. C. sponsored the Varsity Ball to honor the members of the football team. Tickets were red suede paper forming "N. C." They were fastened with black tassels. In charge of both dances were: Phyllis La Pointe, Ellen Woodward and Larry Ellison. Claude Myhre's band was the committee's choice for the music.

Another mixer was held in the spring on April 5, with Eileen McDougall heading the arrangements.

Continued on page 131

sixty-five

Junior Red Cross

THE JUNIOR RED CROSS, with Miss Bertha Boehme as faculty adviser, collected \$374 in their membership drive at the beginning of this year, the second that North Central has sponsored the group. In addition, they successfully completed drives in connection with the Red Cross War activities and other relief societies.

Some of the drives included: The collection of leather pieces for use at Baxter General hospital; nut cups and tray favors for Christ-

mas and Thanksgiving dinners at Baxter; puzzle games, checkers and dominoes for convalescent service men; clothing for the Russian Relief society; joke and story books for army hospitals; phonograph records for service men; needles for army sewing kits; coat hangers for army use; bulbs, potted plants and vases for army hospitals.

Under Red Cross supervision, a number of students volunteered their services at the rationing board. They contributed 150 hours. In January, a class for home nursing and a service program at the Junior Red Cross hospital were sponsored by the group.

Officers for the fall semester were: Pat Martin, president; Fred Hanneman, vice president; and Helen Fullenwider, secretary. During the spring semester the heads were: Mary Lou Cleave, president; George Oatman, vice president; and Jane Sabiston, secretary.

FALL RED CROSS OFFICERS

Student Conduct Board

THE STUDENT CONDUCT board was organized in 1923 to provide a means by which students would participate in conduct control. Members of the board are chosen by the Girls' League and the Boys' Federation presidents, subject to approval by the Associated Student councils. The board is under the supervision of Lowell C. Bradford.

A commission form of government was established, the board as a whole having legislative and judicial duties in making rules and trying cases and its six members having individual duties. It has jurisdiction over stu-

Continued on page 131

CONDUCT BOARD OFFICERS

FALL AND SPRING LEAGUE OFFICERS

Girls' League

THE GIRLS' LEAGUE was organized in 1918 by Miss Jessie Gibson, now Dean of Women at Pomona college. Its emblem, which is reproduced on the pins, includes an American flag, representing honor; the head of a young girl, service; and the Red Cross flag, loyalty.

The League is divided into eight departments. The student heads of these departments along with the committee and floor chairmen from the Central council, which supervises the work of the organization.

Departments included in the League are: School service, library, senior counselors, big cousins, Color Girls, room representatives, physical education and Red Cross.

The Central council sponsored a Pearl Harbor week bond campaign to buy a flying jeep. The drive was a huge success, with the war bonds and stamps sold totaling \$3000. Maryella Stevens was in charge of the war stamp dances before school. Mary Lou Cleave, Lynne Staples and Lois Sullivan were on the committee heading arrangements for noon-time entertainment and sales in the cafeteria.

This semester, the Council also sponsored a convocation to help the Red Cross. On the committee in charge were: Kathleen Kohles, Shirley Lindquist and Laurel Norris.

To earn a place on the Girls' League honor roll, a girl must have grades of "C" or better and earn ten League points for service in some department of the League. When a girl has been on the honor roll two times, she receives a bronze pin; four times, a silver pin; six times, a gold pin; and eight times, a gold pin with a ruby.

Top: FALL CENTRAL COUNCIL
Middle: FALL SENIOR COUNSELORS
Bottom: SPRING SENIOR COUNSELORS

Officers for the fall semester were: Marilyn Lincoln, president; Marjorie McAlpin, vice president; Juanita Bryan, secretary; and Marjorie McHugo, treasurer. Officers for the spring semester were: Virginia Greenough, president; Helen Fullenwider, vice president; Jean Anderson, secretary; and Dorothy Johnson, treasurer.

The faculty advisers are Miss Conah Mae Ellis and Miss Helen Cleveland.

FALL AND SPRING FEDERATION OFFICERS AND DEPARTMENT HEADS

Boys' Federation

TWENTY-SIX years ago the Boys' Federation was organized by Lowell C. Bradford to promote activities among the boys at North Central. Mr. Bradford has been, and is at present, the adviser.

FALL AND SPRING COMMITTEE CHAIRMEN

New in the activities of the Federation this year was the supervision of the service flag. Individual records of men and women in the service who formerly attended North Central, are compiled, and from this list, the facts for the service flag are obtained. The flag has two large stars under which are placed numbers, the numbers under the blue star representing the total in service, and those under the gold star representing those who have sacrificed their lives.

Four departments are included in the Boys' Federation. They are: School service, which includes committees on advertising, alumni, fire squad, Comanche guard, rooters, tickets, ushering, transportation, supplies, and stenography; community service, under which are committees on the Red Cross, service flag, grade schools, News service, civic affairs, philanthropy and entertainment; personal service, including committees on dances, fellowship, new boys, skating, welfare and recreation; and vocational.

The fall officers were: President, Dick Nygaard; vice president, Dal VanderMeer; clerk, Lee Wright; treasurer, Bob Parker; and financial secretary, Frank Miyaki. Heading community service was Cliff Schultz; personal service, Dick Soth; school service, Jack Henry; and vocational, Don Erickson.

The spring semester officers were: President, Orin Stratton; vice president, Cliff Schultz; clerk, Bob Allen; financial secretary, Jack Henry and Lee Wright; and treasurer, Frank Miyaki. Head of community service was Harris Crampton; personal service, Shirley Stablein; school service, Don Ericson; and vocational, Ernie Gerlach.

Traffic and Grounds Squads

THE TRAFFIC SQUAD was organized in 1920 by Lowell C. Bradford, boys' adviser. The duties of the squad are to prevent students from running, loitering, yelling, or causing confusion in the halls or on the stairs.

In 1931, eleven years after the traffic squad was founded, the grounds squad was organized. The duties of this squad are to keep the grounds surrounding the school free from waste paper, to see that no one smokes on the school grounds, and in general, to keep order outside the building.

The Comanche guard was organized to patrol athletic contests, to keep order and to prevent anyone's entering without a ticket. The aim of these three organizations is to see that the students so conduct themselves that they neither discredit themselves nor the school.

These groups are now under the direction of Charles R. Randall, who this last fall succeeded C. A. Chandler in their supervision.

The squads come under the school service division of the Boys' Federation. The fall head of school service was Jack Henry and the spring head, Don Ericson. The fall officers of the traffic squad were: Commissioner, Pat Caulfield; captain, Art Cosby; lieutenants, Jack Weller and Walt Gustafson. The spring officers were: Commissioner Art Cosby; captain, Jack Weller; lieutenants, Walt Gustafson and George Beck.

The fall officers for the grounds squad

FIRE SQUAD

were: Commissioner, Maurice Courtright; captain, Pat Barden; lieutenants, Victor Chimienti and Bob McAllister. The spring officers were: Commissioner, Maurice Courtright; captain, Pat Barden; lieutenants, Bob McAllister and Winston Duchow.

TRAFFIC SQUAD

GROUND SQUAD

EDITORIAL STAFF—*Front row, left to right:* Laurel Norris, Pat Schnbert, Lois Ramsey, Carolyn Freeborg, Mildred Lesler, Gerald Deery. *Second row:* Mary Lou Cleave, Rose Marie Jaynes, Willene Fellows, Gertrude Blank, Merle Derrick, Jerry Nolen.

The North Central News

BEGINNING as a five-column weekly in 1917, The North Central News soon became a seven-column weekly; however, for the last two years, because of the paper shortage, it has been cut to six columns.

The News has received numerous awards from the National Scholastic Press association, Quill and Scroll, Whitman College Press club and other journalistic organizations.

FALL EDITORS—*Front row, left to right:* Mary Lou Cleave, Laurel Norris; *back row:* Tommy Hicks, Esther Buchanan.

SPRING EDITORS—*Front row, left to right:* Lois Ramsey, Laurel Norris, Rose Marie Jaynes, Gertrude Blank; *standing:* Gerald Deery.

Print Shop

Editors for the year were: Fall, Laurel Norris, Mary Lou Cleave; spring, Laurel Norris and Rose Marie Jaynes. Associate editors: Fall, Esther Buchanan; spring, Tommy Hicks, Gertrude Blank. News editors: Fall, Audree Smith; spring, Mildred Lesler. Sports: Fall, Merle Derrick, Jerry Nolen, Laurel Norris; spring, Merle Derrick, Jerry Nolen, Carolyn Freeborg.

Business manager: Fall and spring, Dean Cochran. Advertising managers: Fall, Arvilla Mae Goodloe; spring, Mary Lou Cleave, Beverlee Wilson. Bookkeeper: Fall and spring, Elaine Bischoff.

Miss Mary McKenna is the faculty adviser. Joe Stroud is supervisor at the print shop in the Spokane Trade school, where *The News* is printed.

BUSINESS STAFF—Front row, left to right: Elizabeth Fruin, Virginia Ferguson, Elaine Bischoff, Doris Nelson; second row, Beverlee Wilson, Mary Lou Cleave, Dean Cochran, Stan Johnson.

SPORTS STAFF—Left to right: Merle Derrick, Carolyn Freeborg, Jerry Nolen.

Red Feather Football Princess Convocation

RED FEATHERS: Virginia Alexander, Sue Allen, Jean Anderson, Carol Andrews, Mary Bailey, Lillian Ballinski, Dorothy Biallas, Elaine Bischoff, Shirley Brandt, Juanita Bryan, Esther Buchanan, Marion Cammack, Pauline Cluzel, Elaine Davis, Marjorie Dean, Areta Dorn, Jean Dower, Ruth Ench, Mary Frank, Faye French, Helen Fullenweider, Virginia Ferguson, Gerry Gage, Virginia Greenough, Marion Hawk, Myldred Hays, Nadine Hemplenan, Pat Heufer, Betty Hix, Aileen Honeycutt, Mae Hooke, Sue Jacobson, Carol Johnson, Dorothy J. Johnson, Ruth Keeling, Joyce Kirk, Kathleen Kohles, Elsie Lathrom, Mildred Lester, Marilyn Lincoln, Shirley Lindquist, Billie Lovejoy, Vir-

ginia Lucas, Betty Jo Lyon, Beverly Lysek, Patty McDonnell, Marjorie McHugo, Ruth McRobert, Pat Martin, Lorna Milam, Janice Mitchell, Rosemary Morgan, Shirley Murbach, Betty K. Nelson, Doris Jane Nelson, Mary Jane Nelson, Pam Nickerson, Laurel Norris, Shirley Ann Olson, Donna Pashek, Verna Jean Patterson, Wynona Pernell, Marilyn Peterson, Dorothy Piper, Barbara Ramey, Jane Sabiston, Ruth Salmon, Lorraine Smith, Lynne Staples, Maryella Stevens, Phyllis Sutton, Camilla Titman, Beverly Towne, Beverly Tschirgi, Eyles Wahl, Shirley Walter, Dolores Waterman, Miriam Watson, Colleen Wolfe, Barbara Young, Joy Zeiler.

Merry-Go-Round Football Stunt

THE RED FEATHERS, under the direction of Miss Elsa M. Pinkham, spent a busy year marching in parades, giving football stunts and making numerous other public appearances.

Their first performance was at the Merry-Go-Round football game at Gonzaga stadium when they joined with the band in presenting a salute to the pan-American union entitled "Good Neighbors."

The highlight of the presentation was a bull fight in honor of

Mexico. The Red Feathers formed a circle while Virginia Greenough, dressed as the torreador, and Dorothy Johnson and Dorothy Piper, disguised as the bull, engaged in battle. Other features included a Brazilian number in which the girls formed a huge sombrero, an Indian dance performed while the girls were in V formation, "La Conga"—a salute to Panama, and the finale, "Uncle Sam Unites with His Neighbors."

Pat Martin was elected football princess. Her attendants were

Continued on page 126

Front row, left to right: Maxine McDougal, Eloise Nelson, Shirley Tefft, Doris Lohr, Janet Dawe, Marilyn Townsend, Delores Randolph, Mary Beal, Mary Jane Grossman, Laverne Bozarth, Donajeanne Russell, Patricia Rule, Beverlyrae Kinney; second row, Violet Koch, Rose Mary Johnson, Johnnie Louise Gossett, Miriam Wotring, Margaret Franke, Alice Buchanan, LaJoy Barnes, Betty Meredith, Beverly Thompson, Virginia Cosby, Delores Marcoe, Colleen Crampton, Shirley Steele; third row, Marilyn Perry, Hazel Perry, Audree Smith, Grace Swift, Jane Miller, Jean Beaughan, Bonnie Bowers, Sally Bourdeau, Pat Puelz, Delores Stromme, Pat Dunham, Peggy Kimmel; fourth row, Virginia Christian, Zona White, Kathy Sletten, Marian Gau, Marion Holt, LaVar Moon, Derce Quackenbush, Kathleen LaDowe, Jackie Schussler, Janet Lushee, Kathleen Ulrey, Peggy Lund; fifth row, Jerry Straub, Jeanette Carlsen, Marylyn Meisner, Beverly Hale, Bobbie Geschwinder, Barbara Tellefson, Beverly Lubcke, Beverly Berg, Donna Jacobsen, Pat Fraser, Barbara Jarrow, Jane Jette.

Color Girls

TO FORM a cheering and color section at games and a marching unit in parades was the purpose for which the Color Girl group was organized about seven years ago. It is an honorary organization composed of 70 freshmen and sophomore grade girls who have met the necessary scholastic and citizenship requirements.

Under the direction of Mrs. Gladys Dunphy, the Color Girls have made this past year an especially active one. Carrying out a pa-

triotic theme, the group presented a convocation on November tenth in which all members participated. They marched with the band and Red Feathers in several parades; and at the request of Major Morrill K. Brewster, they assisted in a retreat ceremony Dec. 11 held at the flagpole on Riverside and Monroe. Marching behind 100 WACS from Geiger and Felts fields, the Color Girls carried the flags of the United Nations.

English Studies Pepped Up

THE ENGLISH department added something new this year, a conference room open to all students. Room 209 has been the scene of lively panel discussions and forums on many literary subjects. Students have enjoyed expressing their own views, and hearing those of others.

Another of the interesting studies is the vocational survey work in English 6. This survey utilizes tests on preferences, clerical, and mechanical aptitudes, as well as tests of other abilities. Results are recorded by the student on a chart, which helps him to obtain an extensive picture of the occupation he should follow in later life.

New Slant in Commercial

BOOKKEEPING, shorthand, and other commercial subjects are getting that war time twist. The commercial department is adapting its studies to meet the needs of the war effort.

Shorthand characters for new war terms are being adopted. Instruction in the types of correspondence forms used in the services are also included in the up-to-date courses.

Six subjects are taught: Bookkeeping, Business English, Shorthand, Typing, Business Law, and Office Practice.

War Bond sales are handled exclusively by this department. Students are chosen from the commercial classes to operate the booth in the main hall every morning and to keep sales records.

Math Courses Now Include Aeronautics

ENROLLMENT in the North Central mathematics classes has increased during the past year, according to P. H. Nygaard, department head. Of those enrolled in the department, 60 students are studying aeronautics courses.

The aeronautics 1 class studies topics on civil air regulations, navigation, meteorology and theory of flight. Aeronautics 2 features advanced training in the same topics and includes celestial navigation, power plants and the use of computers.

"Our aeronautics courses cover much of

the same material which is given to Army and Navy aviation cadets," said Mr. Nygaard. "Many of the boys who have taken these classes have passed the Air Corps mental tests."

In the geometry classes, a small topic on navigation is included. The problems are based on the laws of the parallelogram and serve to teach the students the practical value of their studies. In this connection, members of the classes construct wind vector triangles to calculate ground speed, true heading of the plane and other similar phases of navigation.

Science

THE SCIENCE department is one of the most popular in the school. Even though only one year of science is necessary for graduation, there were approximately nine-hundred students enrolled.

Courses are as follows: First year, general science 1 and 2; second year, biology 1 and 2; third and fourth year, physics 1 and 2 and chemistry 1 and 2.

The sciences give the student a chance to put his mathematics to a practical use. He works with the apparatus and equipment which enable him to become more familiar with the principle he is studying.

Social Studies

MOTION PICTURES representing different phases in United States history have been shown in social studies classes this year. Charles R. Randall is the faculty member in charge of the projection machine and obtaining the educational films.

Some of these films are borrowed from the rapidly growing library of School District 81. Other sources are Washington State College and other colleges and universities which have film libraries.

The social studies department is not the only department that uses this service. A catalog which lists the films for all subjects, is available for teachers to select suitable reels.

Manual Arts All Out for War

THE MANUAL ARTS department has a war production record all of its own. During the fall semester and the first part of the spring semester two-hundred model planes were made for the army. These models are used by the armed forces to teach aircraft identification.

Baxter hospital needed some devices to aid the convalescents with craft work. The Manual Arts department, under the direction of J. D. Youngman, turned their efforts to this and produced hand looms, a dolly for the piano to move it from room to room, a utility wagon to carry heavy craft supplies and two-hundred weaving frames.

The ration board was in need of some device for handling ration stamps more conveniently. A dispenser was designed by this department and several are now in use.

The shop courses are 1, 2 and 3. Shop 1 is the first semester course. Students in this class construct small articles such as coffee tables and gun cabinets. In shop 2 and 3, the sky is the limit on articles to be made if the student is capable of making them.

Art Students Busy in Every Activity

THE ART DEPARTMENT under the direction of Miss Ethel Ashley and Miss Caroline Riker has many duties to perform other than the regular run of class studies.

Courses include Art Appreciation, Craft 1 and 2, Jewelry, and Art 1 to 8 which includes Design, Color, Sketching, Lettering and Composition.

The largest undertakings of the classes this year included the decorating of the stage for the Doll Shop, the operetta, the senior class play and miscellaneous productions. The art work done for the Doll Shop was especially outstanding.

The colorful posters and signs advertising the many different student activities represent the efforts of the art students. Bond drives, band concerts, Red Cross drives, and athletic events are all brilliantly announced by important looking posters. Menu cards, Christmas cards, Easter cards and booklets have been made for the Red Cross.

Art work and art advising for the Tamarack is done by the Art department. Hours are spent in measuring, trimming and pasting the pictures to prepare them for the engravers.

Models Enliven Language Studies

MODELS and exhibits are used in the language classes to enable the students to become more familiar with the country and the people whose language they are studying.

In Miss Helen Prince's Latin class, some of the most outstanding models have been constructed by the students themselves. One model of a Roman house, of the Patrician class, is complete in almost every detail. Even to the loaves of bread in the front shops to the extravagant wall designs, the likeness is carried out with meticulous care by the modelers.

As one enters the room, where Spanish is taught by Miss Bertha Boehme, he at once becomes interested in the colorful array that meets his eye. The students work in a room with a decided Castilian atmosphere. Bits of Spanish life with its color and gaiety decorate the room from top to bottom.

These displays are instructors in themselves. The exhibits and models make a language a vital and extremely interesting study. The knowledge of languages is becoming more and more important.

Operetta Costumes Part of Home Ec. Classwork

DESPITE the war-time difficulty of obtaining materials, the home economics department, headed by Miss Bessie Graham, found ways of carrying on their projects.

The clothing 3 class of Miss Emma Dalquest for their work this semester remade old clothes. Some of the problems concerned cutting down to size a dress that was too large, making an old coat into a finger-tip jacket, and transforming men's suits into women's suits to fit the girls. In making new clothes, the girls made "simplicity" their standard and conserved ma-

terial by doing away with frills, ruffles, and pleats.

War-time ideas were introduced also into food classes this past year. The girls have been taught how to prepare low point meats, how to cook meat so as not to lose any of its food value, and how to prepare meat-extended recipes.

Under the direction of Miss Agnes McHugh, costumes for the operetta and the Doll Shop were designed and made by the costume class.

Seniors Toughen Up in Gym Course

THE PHYSICAL EDUCATION DEPARTMENT, under the direction of J. Wesley Taylor, has gone on a war-time basis by changing period four into a pre-induction physical fitness period. This course is required for every senior boy, unless he is physically handicapped, or has unavoidable conflicts with other pre-induction courses.

The program includes exercises and games to develop strength, endurance, stamina, body coordination, and physical skills that will be of direct value to the

graduates who enter the armed services or war work.

Physical activities include aquatics, gymnasium, combatives and sports—all designed to give the boys the extra strength and stamina that will be needed in the near future. Classes of a less competitive nature, but just as necessary are hygiene, health, first aid and life saving.

The opening of the swimming pool at North Central has greatly helped to round out the program. The pool is used two days a week by the senior gym classes who receive instruction in aquatics and life saving.

This program is essential not only for those expecting to go into the armed services, but for those taking employment in agriculture, industry, commerce, domestic services, or other occupations.

Clubs

*Marching along together,
Sharing every song and cheer*

Front row, left to right: Ruth Salmon, Phyllis Garrett, Maryella Stevens, Dorothy Bleck, Elaine Davis, Virginia Hartman, Corinne Whealy, Patty Green, Rosilee Mastro; second row, Beverly Towne, Lois Ramsey, Eileen McDougal, Marilyn Lincoln, Doris Nelson, Colleen Wolfe, Marilyn Peterson, Billie Lovejoy; third row, Juanita Bryan, Beverlee Wilson, Laura Eger, Lillian Balinski, Caroline Neustel, Marian Quackenbush, Jean Anderson; fourth row, Elsa McMahon, Betty Jo Lyon, Molly Wagner, Virginia Dwinell, Barbara Christensen, Ruth Van Aken; fifth row, Kathleen Kohles, Jane Sabiston, Willene Fellows, Pat Hall, Dorothy Biallas, Virginia Ferguson, Myldred Hays, Virginia Lucas.

Vox Puellarum

VOX PUELLARUM was organized under the direction of R. G. Hargreaves, principal of North Central in 1913. The name comes from the Latin and means "Voice of the Girls."

The club consists of girls interested in the dramatic, literary, musical and vocational fields. Sophomores and juniors having no grades below "C" are eligible to try for membership.

One of the main objectives of the group is their philanthropic work. Each Thanksgiving and Christmas, a basket is prepared for a needy family. At the end of each semester, a Vox award of \$10 is given to a senior girl who has a good scholastic standing and who

has overcome the greatest obstacles during her high school days.

Many of the members have been assisting the Red Cross by rolling bandages one afternoon a week. Another of their projects this semester was a candy sale.

Officers for the fall semester were: Maryella Stevens, president; Phyllis Garret, vice president; Dorothy Bleck, secretary; Patty Green, treasurer; Rosilee Mastro, sergeant-at-arms; and Ruth Salmon, historian-reporter.

The spring officers were: Dorothy Bleck, president; Rosilee Mastro, vice president; Corrine Whealey, secretary; Ruth Salmon, treasurer; Elaine Davis, sergeant-at-arms; and Virginia Hartman, historian-reporter.

Amores Librorum

Front row, left to right: Mack Worthen, Bob Harris, Pam Nickerson, Marian Quackenbush, Arthur Neustel, Gertrude Blank, Caroline Neustel; second row, Betty Nelson, Wanda Zoe Mitchell, Marion Gau, Geneva Withers, Elaine Bischoff, Miss Mary Bacon, Leonard Finnell; third row, Joyce Kirk, Akiko Kawai, Phyllis Blundell, Gerald Deery, Lorraine Smith, Bob McMahon, Ronnie Piper; fourth row, Vernon Murbach, Gilbert Baker, David Clarke, Girard Ordway, Jay Ashley, Arnold Anderson, Paul Burgess; fifth row, Stan Worthington, Bob Peterson.

Art Club

Front row, left to right: Helen Boynton, Joyce Dawson, Opal Trent, Dick Haffey, Norma Heisner, Virginia Collins, Nadine Blomgren; second row, Ruth Van Anken, Barbara McCarty, Carolyn Thorpe, Virginia Gray, Cleda Diehl; third row, Glen Michaels, Kathleen Kohles, Miss Ethel Ashley, Lynne Staples, Shirley Lindquist.

Spanish Club

Front row, left to right: Betty Hix, Girard Ordway, Miss Bertha Bochane, Bob Harris, Yonna Jean Patterson, Colleen Wolfe, Pat Schubert, Frankie Viers; second row, Shirley Blinn, Shirley Brandt, Midge Dean, Laurel Norris, Mary Bailey, Mary Lou Nygaard, Donna Pashek; third row, Pat McDougall, Mary Lee Ellis; fourth row, Shirley Lindquist, Marjorie McAlpin, Pat Martin, Kay Kohles, Ellen Lockhead, Jean Dower, Pauline Cluzel; fifth row, David Clarke, Cliff Mast, Glen Michaels, Bob McMahon, Ray Peterson, Mack Worthen; sixth row, Jim Spoerhase, Bob Folsom, Owen Richardson, Eldred Clausen, Phil Nickerson.

Latin Club

Front row, left to right: Wanda Zoe Mitchell, Helen Fullenwider, Shirley Barclay, Ruth Edson, Paul Burgess, Raymond Simonson, Lynne Staples, Naomi Monette; second row, Grace Hanke, Janet Dawe, Virginia Huerlin, Rose Marie Jaynes, Ivadell Smith, Doris Mae Powis, Edith Runt; third row, Faye French, Joyce Kirk, Muriel Doran, Anita Harrison, Joanne Smith, Emogene Anderson, Dick Daggett; fourth row, Mary Lee Snedden, Jeanette Bowman, Loraine Theiss, Eleanor Kachinsky, Susan Jacobsen, Bernice Greco; fifth row, Mary Franck, Phyllis Blundell, Emily Harold, Erma Davis; sixth row, Gilbert Baker, Elden Miller, Bill Jacobsen.

Math Club

Front row, left to right: Elaine Davis, Barbara Ruby, Ruth McRoberts, Dick Soth, Larry Nobles, Gertrude Blank, Faye French; second row, Evelyn Gleason, Barbara Young, Lillian Balinski, Gloria Johnson, Evelyn Chipman, Helen Fullenwider; third row, Gerald Deery, Dick Hawes, Gordon Derr, Owen Richardson, Dick Nygaard, Don Erickson; fourth row, Don Haworth, George Oatman, Orin Stratton, Lee Wright.

Quill and Scroll

Front row, left to right: Miss Mary McKenna, Mary Lou Cleave, Laurel Norris, Esther Buchanan.

Arts and Productions

*Proudly we sing thy praise
In these glad high school days*

PEP BAND—Left to right: Claude Myhre, Piano; Orin Stratton, Drums; Harold Anderson, Harris Crampton, Wayne Coons, Bob Leach, Jim Johnson, Saxophones; Bob Peterson, Al Wilson, Lewis Stephenson, Dee Hawes, David Harry, Stan Worthington, Brass.

North Central Band

THE BAND, with the large enrollments of 117 in the fall and 120 in the spring, made over 60 ap-

pearances during the year.

As their annual half-time stunt at the Merry-Go-Round football game, the band with the Red Feathers presented acts typical of South American countries and featured a Mexican bullfight. The spring semester held for them such activities as presenting their fortieth semi-annual formal concert, and participating in the all-city music festival.

Other activities included marching in five parades, playing at six football games, pre-

eighty-six

senting a convocation, furnishing the music for the Armistice day Memorial service, and sponsoring a War Bond campaign that brought in over \$9500, three times the amount raised in any of the other school campaigns.

The year has been one of the most active for the Pep band. Among their many activities were playing for pep convocations throughout the year, for basketball games, for dances held before school in connection with a loan drive, for the Chronicle-Fox football rally and for the Doll Shop. Other groups used for special occasions were the trumpet quartet, the wind septet, the trombone quartet, and the woodwind quintet.

SEPTET: Hawes, Crampton, Johnson, Peterson, Wilson, Campbell, Worthington.

TRUMPET QUARTET: Hawes, Wilson, Stephenson, Campbell.

GRADUATING MEMBERS: Bernard Wilson, George Fyhrie, Fred Hanneman.

COLOR GUARD and DRUM MAJORS: Johnson, Marylou Cleave, Elsa McMahon, Henderson.

For the first time in their history, members of the band elected officers. President for the fall semester was Bernard Wilson; for the spring semester, James Johnson.

Members of the spring band were: Piccolo Flute, Fred Franke, Bob McMahon, Bill Thompson, Dick Soth; oboe, Jack Holt, Vernon Moore; bassoon, Larry Ellison, Claude Myhre; Eb clarinet, Edwin Klapp, Harris Crampton; alto clarinet, Richard Willis; bass clarinet, Stanley Johnson.

Bb clarinet, Donald Anderson, Jay Ashley, Wade Bratton, Robert Chappell, Louis Collier, James Cowan, Dick Cranston, Gordon Derr, Bob Ellis, Vernon Gubele, Ike Hanks,

Dick Hawes, Dick A. Hawes, Jim Henwood, Norman Hoffman, Jim Hulbert, Bill Jacobsen, Bob Johnson, James Johnson, Bob Leach, Elden Miller, Lloyd Olson, John Perko, Joseph Rocca, Claire Story, Dale Ure.

Saxophone, Harold Anderson, Eldred Clausen, Wayne Coons, Don Cunningham, Alistair MacGregor, Marlan Mathewson, Bill Meisner, Jerry Nolen, Mounte Shaffer, Roger Steitman, Lee Wright.

Cornet, Robert Anderson, Gordon Bradley,

Continued on page 132

Front row, left to right: Wanda Zoe Mitchell, Rose Marie Jaynes, Mary Lou Haessler, Lois Jahn, Beverly Edwards, Iris Wiltfong, Rose Mary Johnson, Wandalou Jackson, Dorothy Myers; second row, Thelma Snell, Nadine Hempleman, Juanita Leigh, Joanne Smith, Jean Sweo, Mary Beal, Alene Kanikeberg, Marilyn Peterson; third row, Mary Lou Till, Betty Morgan, Gwen Kennedy, Carol Quam, Alice Buchanan, Joan Kellom, Virginia Dwinell; fourth row, Eunice Steele, Elaine Johnson, Muriel Doran, Marian Quackenbush, Grace Jean Hering, Florence Howard; fifth row, Earl Wilson, Robert Chappell, Jack Holt, Don Rohlf, Bill Jacobsen, James Campbell.

Orchestra

THE ORCHESTRA with a membership of 40 this semester, is under the direction of C. Olin Rice, head of the music department. The purpose for which this group was organized was to provide a musical unit that would be ready to play for graduations, baccalaureate services, class plays, and other school activities whenever needed. In past years, the orchestra has always participated in the annual spring music festivals along with the band and choral groups, and furnished the music for the fall operettas.

The orchestra played at both the fall and spring baccalaureate services and fall and spring graduation exercises. The music for the operetta, "Blow Me Down," presented Dec. 10 and 11 in the school auditorium, was also provided by this group. In May, they participated in the large all-city music festival which was presented in recognition of National Youth week. They also played several numbers at Open House, Nov. 16.

Members of the spring orchestra were: First violin, Betty Morgan, Marian Quacken-

bush, La Verne Kent, Robert Chappell, Juanita Leigh, Elaine Johnston, Thelma Snell, Earl Wilson, William Nicholas; second violin, Florence Howard, Virginia Dwinell, Joan Kellom, Donald Rohlf, Gwennie Kennedy, Jean Sweo, Grace Hering; cello, Muriel Doran, Wanda Zoe Mitchell, Alice Buchanan, Carol Quam; bass, Nadine Hempleman, Wandalou Jackson.

Flute, Joanne Smith, Mary Beal; oboe, Jack Holt; first clarinet, Rose Marie Jaynes, Bill Jacobsen; second clarinet, Mary Lou Till, Lois Jahn; bassoon, Larry Ellison; first trumpet, James Campbell, Mary Lou Haessler; second trumpet, Iris Wiltfong; horn, Alene Kanikeberg, Dorothy Myers, Rose Mary Johnson; trombone, Eunice Steele; tympani, Alice Hawkins; drums, Beverly Edwards; and piano, Marilyn Peterson.

Those who were members of the fall orchestra but not of the spring were: Patty Green, Lorraine Smith, Marilyn Berggren, Dorothy Bradrick, Elaine Monroe, and Paul Lloyd.

Front row, left to right: Marilyn Perry, Gaya Sapp, Virginia Greenough, Dorothy Biallas, Ruth Edson; second row, Joan Crisp, Marjorie Scott, Iris Haug, Doris Lohr, Betty Lou Wood; third row, Pat Rule, Mary Koch, Paige Schroeder, Betty Hix, Susan Jacobsen.

Three Fives

THE THREE FIVES, with its membership of 15 girls, is a group, which provides musical entertainment for the school, in convocations, the music festivals, and other activities, and also for outside groups. The group has appeared before the Lions' club, the Rotary club, the High Noon club, the Junior Chamber of Commerce lecture series, and in various churches since its organization by C. Olin Rice, director. This year the Three Fives also participated in the all-city music festival which was presented in May in connection with National Youth week.

Three Fives is an honor organization, and the girls must pass in tryout tests before becoming members. Every Tuesday, Wednesday, and Thursday sixth period, the girls meet to practice. When appearing before a group, the girls wear white sweaters on which are sewed musical emblems.

Members this year were: Soprano, Dorothy Biallas, Marilyn Perry, Ruth Edson, Virginia Greenough, and Gaya Sapp; second soprano, Iris Haug, Betty Lou Wood, Joan Crisp, Mar-

jorie Scott, and Doris Lohr; and alto, Betty Hix, Patience Shroeder, Mary Koch, Patty Rule, and Susan Jacobsen. Two girls, Juanita Bryan and Wynona Pernell, were members before their graduation in January.

Another choral group under the direction of Mr. Rice is the choir which meets every fourth period on Mondays, Wednesdays and Fridays. This group was organized to promote interest in mixed voice singing, and in May they participated in the all-city music festival.

Members of the spring chorus were: Soprano, Dorothy Biallas, Joan Crisp, Iris Haug, Susan Jacobsen, Marilyn Perry, Rose Marie Richardson, Phyllis Sutton, Jean Wood, Miriam Wotring; alto, Bobbie Geschwinder, Jane Pratt, Donnajean Russell, Dolly Thor, Charlotte Wurth, Dorothy Jane Johnson, and Jerry Lou Barlow; tenor, Fred Franke, Merrill Womach, Jerry Willmering, Jim Quick; bass, Ray Marcoe, Kenneth Britt, Vernon Gubele, Bob Lyons, Hugh Meyers, and Richard Hawes.

Doll Shop Brilliant Success

THE SEVENTH biennial Doll Shop, directed by Miss Elsa M. Pinkham, was presented March 23 and 24 in the North Central auditorium. The production was dedicated to C. Olin Rice, head of the music department.

The dedication, which was written by Principal F. G. Kennedy, read: "We dedicate the 1944 Doll Shop to one whose musical compositions have lent beauty and originality to these programs; to one whose helpful and encouraging advice and indispensable orchestral support have made them possible; and finally, to him in whom

is combined a fine mastery in his field and a real love and talent for work with young people, C. Olin Rice."

Faculty directors included: Miss Pinkham, general director; C. Olin Rice, Isabel McElwee and Miss Charlotte Kane, assistants; L. C. Bradford, musical director; Bryson L. Jaynes, Miss Patricia Kalkus, dramatics, stage crew; Miss Agnes McHugh, wardrobe adviser; Miss Ethel Ashley, scenic decorations and posters; J. D. Youngman, scenic constructions; C. A. Chandler, ushers, tickets; F. G. Kennedy, Miss Helen Huneke, business advisers.

On the business staff were: Shirley Lindquist, Betty Hix, student directors; Laurel Norris, publicity manager; Dorothy Piper, Kathleen Kochles, Virginia Elliott, Virginia Greenough, Areta Dorn, student chairmen; Jean Anderson, promoter; senior dramatics class, makeup; Betty Barnes, Dorothy Morris and costume class, costumes; Maxine Heydon, Pat Hall, Joyce MacDonald, art designs; Glen Michaels, Jack Weller, signs; Arthur Neustel, head usher.

Doll Shop leads were: Bob Martin, medical discharge, Merrill Womach; Gramps, Bob's grandfather, Claire Story; Stan, Bob's sailor buddy, Orin Stratton; Jake, another buddy, George Oatman; Virginia, Bob's sister, Virginia Greenough; Little girls, Pat Rule, Marilyn Perry; Three Penguins, Betty Hix, Lorna Milam, Agnes Ailor; Jack-in-the-Box, Dorothy Piper.

The story was centered around Bob Martin,

who had been wounded in action and honorably discharged from the navy. When he returned home, he and grandparents opened a Doll Shop in which they sold dolls that Bob had collected from all parts of the world during his time in the service. Virginia, Bob's society-minded sister, did not understand Bob and constantly urged him to return with her to Boston. Jake and Stan, two of Bob's sailor buddies came to visit him during their leave and encouraged him and helped him in his Doll Shop. The little girl customers added much to the merriment of the shop.

In charge of the stage constructions and the lighting effects for the performance were the members of the stage crew who are: Dan Crandell, manager; Ernest Gerlach, electrician; Jeff Overholser, assistant electrician; Jim MacDonald, projection booth; Shirley Stablein, curtain; Laurence Sjoberg, flyman; Lynn Deno, assistant.

Furnishing the music for the show was the Doll Shop orchestra, a group of selected players from the pep band and orchestra. L. C. Bradford was the director. Members and the instruments they play are: Betty Morgan, Marian Quackenbush, violins; Muriel Doran, cello; Marilyn Peterson, Claude Myhre, pianos; Bill Thompson, flute; Dick Hawes, Bob Leach, clarinets; James Johnson, alto saxophone; Harris Crampton, tenor saxophone; Alene Kanikiberg, horn; Dee Hawes, Lewis Stephenson, Al Wilson, trumpets; David Harry, trombone; Bob Peterson, bass; Bob Nottage, drums.

Dolls were: Flag ceremony, John Raymond, James Johnson, Mary Lou Cleave, Elsa McMahon; acrobatic doll, Jerry Straub; Alice

Blue Gowns, Virginia Elliott (lead), Mary Koch (lead), Corrine Whealy, Pat Butterfield, Gloria Gordon, Nadine Cole, Barbara Jones, Muriel Hillmer, Betty Nelson, Jane Sabiston, Beverly Towne, Patt Hall, Audree Smith, Mary Lou Till, Mary Jane Grossman; dress suit doll, Marilyn Meisner; Dutch doll, Jane Pratt (lead), Lois Sullivan, Lillian Materne, Gwen Kennedy, Dorothy Wright, Barbara Ramey, Mary Bech, Leslie Critzer, Charleen Schlinger, Thelma Snell.

French doll, Doris Lohr; Easter Parade, Kenneth Britt, Hugh McRoberts, Robert Chappell, Merrill Womach; Greek dolls, Jo Anderson, Dorothy Savas; Hawaiian dolls, Delores Marcoe,

Continued on page 133

"Blow Me Down" . . .

"BLOW ME DOWN" presented in the auditorium on Dec. 10 and 11 under the general direction of C. Olin Rice was the thirty-second annual operetta to be given at North Central.

On the production staff were: Mrs. Grace Douglas Leonard, dramatics; Miss Elsa Pinkham, ensemble and dancing coach; Miss Agnes McHugh, wardrobe adviser; Miss Ethel M. Ashley, scenic decorations; W. H. Chapman, scenic constructions; and C. R. Randall, business adviser.

Leads in the production were: Forrest Henderson, Jake Smithers; Claire Story, Ben Barnacle; Eldred Clausen, Portugee Pete; Fred Hanneman, Slim Bailey; Hugh McRoberts, Captain Jeremiah Kidd; Merrill Womach, Robert Trent; Juanita Bryan, Judy Jennings; Patience Schroeder, Mrs. Mehitable Todd; Wynona Pernel, Nancy Todd; Virginia Greenough, Miss Patricia Pettigrew; La Verne Kent, "Dutch" Schneider.

The story concerned Captain Jeremiah Kidd of the pirate ship, "Black Death," who cap-

tured a boatload of touring students and pressed them into service. The captain appointed the erstwhile tour director, Bob Trent, as first mate, much to the disapproval of the pirates, Jake and Pete. Captain Kidd opened up a cabaret aboard ship. Waitresses and entertainers were added to the crew performers when Miss Pettigrew and a number of her charges, including Nancy and Judy, were made prisoners. The Black Death was later tied up to a wharf near where Nancy's mother operated a tea room. The renewal of acquaintance by Bob and Nancy, the exposure of Pete, the discovery of Mrs. Todd's long-lost husband, and the revelation of Nancy's parentage were all related as the plot unfolded.

The stage setting for the operetta was constructed by the stage crew including: Jack Henry, manager; Dan Crandell, electrician; Ernest Gerlach, assistant electrician; Jim MacDonald, booth; Jeff Overholser, curtain; and Shirley Stablein, flyman. These boys were also in charge of the lighting effects.

The set was painted by Nadine Blomgren,

Operetta Production of the Year

Gwen Gay, Bob Schiffner, Dick Haffey, Shirley Lindquist and Maxine Heydon, members of Miss Ashley's art classes.

The executive staff included: Mark Youell, Bill Jacobsen, Betty Hix and Patty Rule, property managers; Charles Endahl and Jack Delsman, managers; Lucille Campbell, prompter; and senior dramatics and speech I classes, makeup.

Ushering were: C. A. Chandler, P. H. Nygaard, Robert Barnard, P. H. Neuman, faculty members; Arthur Neustel, Bill Coburn, Bob Beckman, Warren Miller, George Bech, Edwin Klapp, Dick Hawes, Pat Caufield, Al Halbig, Fred Franke, Gilbert Baker, Maurice Courtwright, Jack Miller, Earl Glasgow, Jack Dodd, Tom Marsden and John Ryder.

In the chorus were: Sopranos, Dorothy Biallas, Joan Crisp, Ruth Edson, Iris Haug, Susan Jacobsen, Doris Lohr, Dorothy Myers, Gaya Sapp, Jeanne Wood, Betty Lou Wood; altos, Marie Couch, Dorothy Gemberling, Betty Hix, Dorothy Kent, Mary Koch, Jane Pratt, Patty Rule, Marjorie Scott, Jerry

Jones, Shirley Wilson; tenors, Jack Delsman, James Meredith, Keith Pierce, Kenneth Russell, Bob Schiffner; basses, Kenneth Britt, Don Birson, Robert Chappell, Charles Endahl, Don Haworth, Bill Jacobsen, Paul Lloyd, John Raymond, Mack Worthen, Mark Youell.

The dancers were: Rhumba girls, Areta Dorn (lead), Marion Cammack, Mary Lou Cleave, Pauline Cluzel, Cleda Diehl, Gloria Gorden, Pat Henefer, Dorothy Johnson, Elsa McMahon, Mary Jane Nelson, Shirley Ann Olson, Dorothy Piper; cookees, Mary Arnold, Lillian Balinski, Betty Bulmer, Erma Davis, Willene Fellows, Elizabeth Fruin, Marion Holt, Shirley James, Joyce Kirk, Barbara Ramey, Geraldine Turley, Shirley Walter; Silver and Black Waltz, Carol Andrews, Jeanette Carlsen, Colleen Crampton, Marjorie Dean, Virginia Ferguson, Myldred Hays, Billie Lovejoy, Doris Nelson, Pam Nickerson, Lois Ramsey, Jane Sabiston; Tango Team, Pat and Maxine McDougall; Characters, Ol' Zeb Paine, Colleen Wolfe; Mrs. Zeb, Elaine

Continued on page 128

Stage Crew and Dramatics

THE SPEECH and dramatics classes and the stage and scene for many activities the past two semesters.

The presentation of an original skit by one of the speech classes at a football pep convocation has become an annual occurrence. Under the direction of Grace Douglas Leonard, the third period speech class, this year, gave a skit Oct. 29 which centered around "Chief North Central," played by Owen Richardson and his troubles with the Gonzaga Bull-pup. On Nov. 5, the period 2 speech class participated in the

Ranger Broadcast, heard weekly at all the grade schools. The play they presented told the story of a little French girl who escaped from a Nazi prison camp to Russia.

Among the activities of the senior dramatics class was the evening radio program "North Central Highlights" which they presented every two weeks under the direction of Bryson L. Jaynes. Other activities included aiding in the fire prevention campaign by giving a short radio skit over station KGA on Oct. 5, and presenting a one-act comedy, "The Eve in Evelyn," at an invitational convocation. Members of the same group took part also in a play given over station KFPY on the Air Service Command program. The story of the play was the assassination of President Lincoln.

At the end of the fall semester, Grace Douglas Leonard resigned as instructor of the dramatics and speech classes at North Central. Her direction of the dramatics in the operetta, "Blow Me Down," presented Dec. 10 and 11, was her last major production here. During her years at North Central, Mrs. Leonard supervised and directed the presentation of 25 senior class plays, and 14 operettas. San Francisco is her new home. Mr. Jaynes succeeds her in the position of dramatics instructor.

The stage crew, under the direction of Wayne Chapman, first semester, and Bryson L. Jaynes, second semester, has really as much responsibility in the success or failure of a production as the members of its cast. The boys have many duties, but their biggest problem is the house and stage lighting which is controlled by one of the best systems in the Northwest. The members of the crew were: Jack Henry, manager, Dan Crandell, Ernest Gerlach, Jim MacDonald, Jeff Overholser, Shirley Stabilein, Lynn Deno and Lawrence Sjoberg.

Lively Cons Presented

THE STUDENT BODY of North Central has seen a great variety of convocations this past year.

Starting off the fall semester on Oct. 1 was a pep convocation to introduce the ten senior Red Feather candidates for Football Princess. On Oct. 7 the chosen Princess, Patricia Marten, was presented with the traditional Indian bracelet by George Oatman, president of the Associated Student councils. Her attendants were Janice Mitchell and Wynona Pernell. The Red Feather group, aided by the Pep band, presented an Indian program against the background of teepees formed by the Red Feather girls.

The Armistice day convocation was given by the Color Girls, under the direction of Mrs. Gladys Dunphy. Superintendent of Schools, John Shaw, was the principal speaker and members of the Color group entertained. Preceding the program, the fall letter awards were given.

In observance of National Book week, Amores Librorum sponsored a program on Nov. 16. "Romeo and Juliet," a one-act comedy, presented by the senior dramatics class, under the direction of Grace Douglas Leonard, was featured. Mack Worthen, president of Amores Librorum, awarded prizes to Joyce Kirk, for submitting the best list of ten books for purchase for Baxter hospital, and to Nadine Blomgren, for making the best poster for the library display rack.

The Christman convocation on Dec. 17 was under the direction of C. Olin Rice, head of the music department. Christmas readings were given and the operetta chorus sang several numbers, the audience joining with them to sing carols.

The band presented a program on Jan. 27, under the direction of Lowell C. Bradford. They played a variety of classical, popular, and novelty numbers. Highlight of the performance was "A Blind Man's Movie," narrated by Lewis Stephenson. The trumpet quartet played and a Pep band number concluded the program.

On March 3, the three high schools, Rogers, Lewis and Clark, and North Central, combined their talent and presented convocations at each of the schools for the purpose of aiding in the Senior Red Cross membership drive. Each school contributed three acts and five members to the all-city pep band, which was one of the main features of the program.

Sports

On field and track we'll never lack,
And win thee honors too

Football

THE 1943 football season was not one of success. This may be attributed to several causes. The forward wall, with the exception of Buck Hill, tackle, was made up entirely of non-letter winners. Although the line did not look too good in the first two games, they showed great improvement throughout the rest of the season.

The backfield men, letterwinners of last year, were light, and because of that the Indian team did not have a consistent ground gainer. North Central failed to have any offensive punch until about the middle of the season; and then, because of their prevailing bad luck, they were unable to capitalize on it.

One of the best games of the season was the contest between the Indians and the Bullpups of Gonzaga. North Central, after being behind 13-0 in the third quarter, scored three touchdowns to go ahead 18-13 with four minutes left to play. Then Gonzaga took to the air and scored a touchdown, with the game in its closing stages, to win 20-18.

Bill Taylor, because of his steady playing at guard position, was the only Indian to make the All-City first team. Frank Miyaki and Doug King were named on the All-City second team.

Marv Carr, senior halfback, was elected captain of the 1943 football team. He also was captain of the 1942 squad. Buck Hill, tackle, and Frank Miyaki, halfback, were voted as the inspirational players of the team.

Don Bonamy, grid coach of the 1943 football squad, finished his first year as mentor of the Indian team. He came from Raymond, Washington, to replace Coach Archie Buckley, now a lieutenant in the United States Navy. Assistant coach was Guy Barnes.

Letterwinners of the 1943 season were: Two-year lettermen, Marv Carr, captain, Frank Miyaki, Dal Vander Meer, Bob Parker, Glade Best, Ed Bray, Bill Washburn, Buck Hill, and Dick Nygaard.

Winning their letters for the first time were: Jack Cave, Orin Stratton, Dick Soth, Larry Ellison, Bill Curn, Bill Taylor, Doug King, Jerry Klise, Bob Allen, Lee Wright, Bob Beckman, Stan Roderick, Art Cosby, Jack LaRue, and Cliff Schultz. Walt Gustafson was the manager for the squad.

Others on the squad were: Bill Sweet, Earl Carrier, Bill Graham, Harold Heber, Jerry Pomeroy, Bob Denning, Floyd Crowe, Bob Palmer, Harold Crowston, Jack Weller, and Francis Mosso.

Front row, left to right: Jeff Overholser, Ernie Gerlach, Harvey Williams, Roy Craddick, Dan Crandell (captain), Jack Henry, Lee Wright; second row, Jim MacDonald (manager), Buddy Moe, Cliff Schultz, Lewis Stephenson, Bob Hagle, Sam Hunter, G. O. Barnes, coach; third row, Bob Leach, Al Wilson, Paul Ward, Bob Palmer, Paul Ross. Lower left: Dan Crandell (captain); lower right: Ernie Gerlach, Jeff Overholser, inspiration players.

Basketball

"IT'S IN!" "No it's out!" "Look at that shot!" "Foul? That guy's blind in both eyes!" This is not a movie thriller. It's a game at the Armory. Thousands of cheering, yelling, screaming, high school guys and gals are cheering their teams on to greater spurts of valor, fight and victory.

"Make that shot Dan!" "Isn't he handsome!" "Look! Mortlock's shooting!" A brown object goes sailing toward the hoop. For a second it pauses on the hoop, rolls around the rim and then gently falls through

the net. Thus the curtain closes on the 1944 basketball season in Spokane. This has been one of the greatest seasons in the history of the city series.

North Central's position in the city series was of utmost importance. Paced by Dan Crandell, leading scorer of the city and Chronicle all-city selection, the Indian team severely threatened all opposition. In the opinion of many, the team was of championship caliber, with such a smooth combination of stars as

Standings	Wins	Losses
Lewis and Clark.....	8	1
Rogers	6	3
North Central	2	7
Gonzaga	2	7

Crandell, Overholser, Gerlach, Henry, Williams, Wright and Craddick. Although the Indians captured only two games in the regular season, they lost all but one of their games by a narrow margin. The Indian team was marked as a hard charging club, with a fierce will to win.

Dan Crandell led all opposition to capture the city scoring race with 104 points, just one

free throw ahead of the Tiger's Jack Mantor. Jeff Overholser was second among the Indian scorers with 70 points. Overholser was one of the finest shots in the city with a high average of shots made.

Overholser and Gerlach received the coveted inspirational award. The play of all the teams in the race was clean, skillful and exciting.

First row, left to right: Coach Guy O. Barnes, Don Haworth, Orin Stratton, Tom Marsden, Jack Stafford, Charles McCartney, Bob Palmer, Art Cosby, Morris Keifer, Harvey Williams, Merrill Womach, Neil Powell; second row, Bob Withrow, Bill Sweet, Jack Cave, Bob Hagle, John Ryder, George Beck, Jerry Houston, Bob Leach, Jerry Hubbard, Paul Lloyd, Hal Morrill, Harold Wiggs; third row, Leo Burns, Walter Mastch, LaVerne McVeigh, Jerry Gilbert, Elden Miller, Bob Chappell, Dick Hawes, Bill Eby, Rudy Cozzetto, Herb Rhinehart, George Smith, John Isaac, Bob Southwell; fourth row, Kenny Trent, Eldon Forsythe, Clyde Spalding, Chester Morton, Wilton Bursch, Al Wilson, Wesley Stone, Grover Clark, Larry Ellison, Jack Holt, Harold Blume.

Track

THE NORTH CENTRAL Indians officially opened the 1944 track season with a brilliant prospect of gaining the championship. Under the leadership of Coach Barnes and paced by such outstanding talent as Harvey Williams, Don Haworth, Orin Stratton, Jack LaRue and Art Cosby, the Indians appeared to be the team to beat.

Harvey Williams, North Central's outstanding athlete, was the key man on the Indian squad. He participated in the sprints, low hurdles, shot, broad jump and relays. He was leading scorer for last season and is expected to repeat this season. Another letterman who was depended on most of the season for wins was Don Haworth, one of the city's leading distance men. The other two distance lettermen are Art Cosby and Charles McCartney.

These three boys are possessed of great stamina and turned in good performances all through the season.

At pole vault, the Indians have Orin Stratton, who improved his jumping immensely as the season progressed. Jack LaRue and Morris Keifer were back to sling the shotput.

Another boy who was depended upon for lots of points was Merrill Womach. Womach participated in the distance races, pole vault and broad jump.

Others on the squad were: George Smith, distance; Al Wilson, high jump and high hurdles; Tom Marsden, high jump and high hurdles; Jerry Pomeroy, low hurdles and sprints; Jack Stafford, low hurdles and sprints; Neil Powell, sprints; Bob Palmer, pole vault.

Front row, left to right: Wally Isaacson, Ray Simonson, Bob Anderson, Bill Graham, Bob Allen, Doug King, Bob Lyons, Grover Clark, Dick Washburn, Bill Taylor; second row, Dick Froistad, Bob Hagle, Howard Snyder, Stan Roderick, Earl Carrier, Harvey Williams, Frank Miyaki, Sam Hunter, Paul Ward, Bob Bailey; third row, Merle Derrick, John Perko, Eugene Grandinetti, Dick Kirkendahl, Bill Sweet, Gilbert Seamen, Bob Palmer, Bill Jones, Merrill Womach, Robert Buckholz, Don Townsend, Paul Bardsley; fourth row, Bob Johnson, manager, Jerry Gilbert, Bryan Arnone, Jack Morelock, Jerry Hubbard, Don Olstead, Claude Benner, Wade Bratton, Harold Bloom, Dave Boswell.

Baseball

STARTING in the coldest of March weather, the North Central Indians officially opened the 1944 baseball season with a new coach, eight returning lettermen and some very likely prospects for the 1944 season. Don Bonamy, who is also the football coach, replaced Bob Barnard as coach of the Indian nine.

Starting in the outfield, the Indians have powerful Doug King. He should weigh the Indian power this year if he catches his batting eye.

In the infield, the Redmen have Harvey Williams in the hot corner. Bob Anderson, infielder from last year, is out for short stop.

Anderson has also had previous experience in the outfield. Frank Myaki is the probable for second base while first base had yet to be decided at the time of this writing.

Only returning lettermen pitcher to the Warrior nine is Wally Isaacson, capable side arm pitcher. Two other probable pitchers who saw action last year are Bill Taylor and Bob Lyons. Another excellent pitching candidate is fireball hurler Bill Graham. Besides being a good all-around player, Graham is a powerful hitter.

The schedule included three games with each school. First game of the season was played on April 18 with Lewis and Clark and the last on May 23 with Gonzaga.

Front row, left to right: Owen Richardson, Larry Nobles;
back row, Ernest L. Hix, coach; Lewis Stephenson, Jack
Tellefson, Al Wilson, Cliff Mast.
Picture at right: Larry Nobles, Dick Soth, city doubles
winners. Soth is also city singles champion.

Boys' Tennis

PACED by five returning lettermen, the tennis team, coached by Earnest L. Hix, opened the season on May 15 against the Rogers netsters. Although North Central's two leading players of last year's championship outfit are graduated, the team has a fine assortment of talent.

The Indians under Coach Hix have captured eight city championships and the prospect of another title seems very good. The two leading members of the team are Lewis Stephenson and Larry Nobles. The other three lettermen are Bud Richardson, Jack Tellefson

and Bud Richardson. Others turning out were Paul Burgess, Bill Deno, Winston Duchow, Bill Koelor, Ray Marcoe, Bill Meisner, Ron McKinney, Doug Tellefson, Ken Warren and Al Wilson.

The spring schedule follows:

- May 15—Rogers at N. C.
- May 17—L. C. at N. C.
- May 22—N. C. at Gonzaga.
- May 24—N. C. at Rogers.
- May 29—N. C. at L. C.
- May 31—Gonzaga at N. C.

Reading left to right: Ted Williams, Bob Lyons, Dick Kirkendahl, Bob Bleck.
Bottom picture: Buddy Moe.

Boys' Golf

"UNDER the spreading chestnut tree," a little golfer stands. "That blankety blank course," he mutters.

For more than 30 minutes he has been swinging his club at the white object on the tee trying to take his ball out of the sand trap. But alas! As he swings mightily down towards the cool grass, a little golf Gremlin moves the tee ever so slightly and the golfer lands on his head, while the ball rolls down the canyon.

On March 31, four returning lettermen and four very promising newcomers attended the initial meeting of the 1944 golf season. "Al-

though I never predict a championship for the squad," Coach Walter C. Hawes said, "this year's team looks very good."

"One of the most promising additions to the Indian squad is the well-known city star, Bud Moe. Moe is well known for his golfing ability throughout the state and ranks with Spokane's top amateurs."

Boys turning out include: Bob Lyons, Bob Wohrle, Ray Beeber and Ray Simonson, all returning lettermen. Boys new to the team, all from Havermale, are: Buddy Moe, Ted Williams, Bob Bleck, and Dick Kirkendahl.

Athletic Board

Front row, left to right: Dan Crandell, Colleen Wolfe, Jo Smith, Walt Gustafson, Janice Grimmer, Kathleen Kochles, Lee Wright; second row, Jim MacDonald, Marvy Carr, Shirley Brandt, L. C. Bradford, Janet Walker, Guy O. Barnes, Cliff Schultz; third row, J. Wesley Taylor, Ernest L. Hlix, Elsa M. Pinkham, Walter C. Hawes, Don Bonamy.

Frosh Basketball

First row, left to right: J. Wesley Taylor (coach), Jack Morelock, Butch Wuerch, Bob Halstead, Jerry Hubbard, Orville James; second row, Dick Washburn, Paul Terg, Walter Kube, Ralph Doggett, Don Rohlf, Bob Jones; third row, Charlie Wilson, George Pynn, Tom Perko, Ken Stickel, Don Olstad, George Mueller.

Fall Song Leaders

Left to right: Rosilee Mastro, Marjorie McAlpin, Phyllis LaPointe, Ellen Woodward, Barbara McCarty, Juanita Bryan.

Spring Song and Cheer Leaders

Front row, left to right: Marjorie Haroldson, Barbara McCarty, Phyllis LaPointe, Ellen Woodward, Rosilee Mastro; second row, Bob Wuerche, George Oatman, Bob Halstead

Front row, left to right: Isabelle McElwee, Delores Marcoe, Elizabeth Huerlin and Doris MacNamara; second row, left to right: Dorothy Savas, Jane Pratt, Johnnie Gossett, Elaine Countryman, Lorraine Theiss, Viva Donais, Gloria Cozzetto, Cleda Diehl, Donna Campbell, Marjorie Ruth, Carolyn Freeborg, Agnes Wagner; third row, left to right, Betty Gordon, Rose Mary Johnson, Betty Buxton, Eloise Nelson, Marylyn Meisner, La Joy Barnes, Betty Bulmer, Nedra Mandick, Jerry Lou Barlow, Joyce Dawson, Marie Unsworth, Jane Jette, Jo Anderson, Nella Jydstrup.

Girls' Softball

"S'TR-R-R-ICK three. You're out!" "Why, I am not." "Oh, yes you are." "Hit that pill, Mary Lou!" "Where did she put that bat?"

Although Joe DiMaggio, Red Ruffing or Babe Ruth might not recognize it, the fact remains that this is *the* baseball jargon of some of the best players on the girls' softball teams.

In charge of the softball teams were Miss Isabel McElwee and Miss Doris MacNamara, cadet from W. S. C. Manager and assistant manager are Delores Marcoe and Elizabeth Huerlin.

Mary Lou Nygaard was captain of the "T.N.T.'s." Members of her team were: Pat Schubert, Carolyn Freeborg, Lorraine Theiss, Agnes Wagner, Marjorie Ruth, Nedra Man-

dick, Jerry Lou Barlow, Mary Cromie, Peggy Lund and Lorna Milam.

Members of the "Coozy's Cussus" were: Virginia Huerlin, Helen Boynton, LaJoy Barnes, Donna Campbell, Marilyn Olson, Shirley Steele, Eloise Nelson, Betty Bulmer, Rose Mary Johnson, Shirley McMahon and Jerry Carlson. Gloria Cozzetto was captain.

"Battling Bwangs" were captained by Viva Donais. Members of her team were: Nella Jydstrup, Jo Anderson, Betty Buxton, Marylyn Meisner and Octavia Williams.

Cleda Diehl was captain of the "Dirty Diehls." Her team members were: Elizabeth Huerlin, Delores Marcoe, Jane Miller, Dorothy Savas, Jane Jette, Joyce Dawson, Kathy Sleetin, Marie Unsworth and Derce Quackenbush.

First row, left to right: Kathleen Kohles, Phyllis Gazette, Mary Franck, Wilene Wheeler, Marilyn Berggren, Jo Smith, Shirley Brown, Janice Grimmer, Vonna Jean Patterson, Janice Mitchell; second row, Doris Nelson, Mary Lou Cleave, Sara Jean Cundy, Gerry Carlson, Dorothy Biallas, Faye French, Betty Hix, Elaine Smith, Dorothy Stannard, Lorna Milam, Laurel Norris, Barbara Christensen, Pat Creel, Mary Bailey, Elizabeth Fruin; third row, Billie Lovejoy, Marjorie Scott, Gerabline Turley, Mayre Lee Harris, Virginia Huerlin, Elizabeth Huerlin, Shirley Murbach, Nella Jydstrup, Shirlee Morgan, Derce Quackenbush, Gloria Johnson, Marcella Christian, Jeanette Carlson, Marylin Peterson, Lillian Balinski.

Girls' Tennis

THE TENNIS season began with a bang this year when, in the first tournament, which was played at North Central, our team defeated the West Valley team by the score of 10 games to 3.

The most exciting part of this tournament was the doubles match between the two number one doubles teams. Janice Mitchell and Elaine Smith of North Central lost the first set 2-6 and won the next two sets 12-10 and 6-4.

A second thrilling tournament was played between Rogers and North Central. The North Central team successfully defeated the Rogers' girls by the score of 17 matches to 4, thereby winning the second straight tournament and giving the girls a good chance toward the coveted championship.

The deciding tournament was North Cen-

tral against Lewis and Clark which was played on the following Wednesday. With a score of 10 matches to 5, the unconquerable N. C. girls triumphed over the South Side rivals, thus taking the city title.

Captain of the fall season was Elaine Smith who was graduated in January. Managers for the fall season were: Jo Smith and Marilyn Berggren. Assistants who later became managers for the spring season were: Colleen Wolfe, Elizabeth Fruin and Lynn Meister.

The spring team was captained by Kathleen Kohles who holds her letter and a captain's star.

Seniors who were graduated in January and who hold their letter and two stars are: Marilyn Lincoln, Maryella Stevens and Marcella Christian.

Girls' Badminton

Front row, left to right: Betty Buxton, Virginia Christian, Janice Grimmer, Johnnie Gosset, Shirley Ethridge, Delores Marco, Jane Miller, Kathy Slectin, Eloise Nelson, Gloria Johnson; back row, Miss Charlotte Kane, Pat Dunham, Lorraine Theiss, Jane Jette, Barbara Tellefson, Shirley Murbach, Lorna Milam, Derce Quackenbush, Pattie Creel, Joyce Dawson, Betty Sellers, Carolyn Freeborg, Eunice Steele, Miss Isabel McElwee.

Girls' Volleyball

Front row, left to right: Mary Lou Nygaard, Carolyn Freeborg, Lorna Milam, captain; Pat Dunham, Joyce Dawson; back row: Ione Isaac, Pat Schubert, Virginia Cosby, Miss Isabelle McElwee, instructor; Johnnie Gossett, Eunice Schrenk, Gertrude Black

Standing, Beverly Deckleman; front row, Pat Hall, Lois Ramsey, Ruth Latta, Jeanette Carlson, Donna Pashek, Barbara Jerrow, Laura Eger, Arvilla Goodloe; back row, Georgina Shields, Donna Jacobson, Kathleen LaDow, Jackie Schussler, Virginia Lucas, Miss Wilhelmine Timm, instructor.

Girls' Golf

COMPLETE with mashies and putters, twenty-one girls began their golf practices Thursday, March 31, on the cool, green fairways of Downriver golf course.

Girls who turned out were: Dorothy Bleck, Jeanette Carlson, Beverly Deckleman, Laura Eger, Arvilla Goodloe, Pat Hall, Barbara Jerrow, Donna Jacobsen, Kathleen LaDow, Ruth Latta, Mary Ann Lucas, Donna Pashek, Carol Quam, Lois Ramsey, Jackie Schussler, Georgia Shields and Camilla Tatman.

Derce Quackenbush, Beverly Tschirgi, Beverly Ulrich and Janet Walker who were unable to be in the class, tried out for the team, with the understanding that they would play their holes and put in as much time as the other members of the class.

Miss Wilhelmine Timm is the coach and Neil Christian, golf pro at Down River, is the instructor.

In connection with the coaching, Miss Timm gives the girls instruction in the proper golf procedure and rules. Mr. Christian instructs them in the puzzling technique of swings and also the art of handling and using the different clubs.

Maryella Stevens acted as captain last year and Janet Walker was manager.

Dorothy Bleck, Beverly Deckleman, Beverly Tschirgi, Beverly Ulrich, Barbara Jerrow and Janet Walker were members of the team last year.

A tournament with Lewis and Clark at Downriver golf course was held on May 15 and 29.

"SMOOTH OE'R THE ICE!"

It might not be smooth going for everyone, but regardless of their ups and downs, many boys and girls enjoyed a pleasurable season of skating this year.

Under the able direction of Miss Pinkham and Miss Wilhelmine Timm, a figure skating class which started on Oct. 28 and met every Thursday afternoon at the ice arena, continued successfully until the end of the season.

Both Miss Pinkham and Miss Timm received additional training in figure skating last summer, Miss Pinkham at the rink of Guy Owen and Marybelle Vincent in Berkeley, California; and Miss Timm in St. Paul, Minnesota. Both have done considerable skating at Sun Valley, Idaho.

Members of the figure skating class were: Mary Jane Grossman, Beverly Hale, Donna Jacobson, Barbara Jerrow, Joyce Kirk, May

Skating

Harris, Esther Lake, Peggy Kimmel, Elsie Lathrom, Maxine McDougall, Bob McMahon, Glen Michaels, Beverly Towne and Shirley Tefft. Doug and Jack Tellefson later joined this class.

Skating chairmen for the first semester were: Mary Lou Nygaard, Pat Schubert and Francis Viers. Pat Schubert and Beverly Woellner were chairman and vice chairman respectively the second semester.

Swimming

THE RED CROSS swimming exhibition on Wednesday evening, December 15, marked the opening of the North Central swimming pool, which had been closed for years.

Taking part in this exhibition were ten North Central girls: Areta Dorn, Doris Nelson, Colleen Wolfe, Marjorie Dean, Helen Lenke, Maxine McDougall, Pat McDougall,

Virginia Huerlin, Elizabeth Huerlin and Doris Lohr.

In charge of girls' swimming are Miss Elsa Pinkham, Miss Isabelle McElwee and Miss Doris MacNamara, cadet from W. S. C. Girls knowing little or nothing about swimming learn the fundamental strokes in the shallow end of the pool under the direction of one of the teachers. The rest of the girls practice advanced swimming, life saving and diving in the deep end. Swimming contests are held after school.

The boys, however, compete in their regular classes. Objectives in boy's aquatics are: To be at home fully clothed in the water, to stay afloat a long period of time, to swim long distances without exhaustion, to enter water without submerging, to render aid to one another in the water, to swim under water. Fundamental strokes, endurance swimming and life saving were taught.

SPORTS

By — DIK HAFLEY —

Features

*Marching along together,
We are true to the Red and Black*

Yes, they're Seniors . . .

Top row, left to right: Marion Quackenbush, Helen Nelson, Dolly Thor, Lynn Staples, Dorene Leigh; middle row, Harris Crampton, Juanita Leigh, Forrest Henderson, Orin Stratton; bottom row, Bob Johnson, Walter Barland, Naomi Monette.

Even the Seniors were

Top row, left to right: Fred Hanneman, Shirley Brandt, Barbara McCarty, Jeff Overholser; middle row, Elsie Weidekamp, Clift and Clyde Anderson, Shirley Brown, Phyllis La Pointe, Willene Fellows; bottom row, Lillian Womack, Ellen Woodward, Janet Walker, Bob Harris.

Babies once upon a time

Top row, left to right: Nadine Blomgren, Muriel Doran, Arla McCauley; middle row, Jean Wood, Emily Mae Harold, Vernon Murbach, Joane Smith; bottom row, Larry Nobles, (upper) Georgia Shields, (lower) Shirley James, George Oatman, Helen Fullenwider.

So Proudly We Hail . . .

Top row, left to right: Elwyn Yardon, Jack Atkinson, Stan Morris, Lewis Bacheller; bottom row, Jerry Williams, Ed McClure, Donald Griffith.

Our Men in the Service

Top row, left to right: Ladd Laughon, no identification, Howard Reames, Jinx Graham; middle row, Ernest L. Hix (World War I), Max Dahlgren, no identification, Dale Howard; bottom row, Harold Halstead, Glen Assal, Dik Fyhrie.

CALENDAR

FALL of '43
SPRING '44

By Dik Haffey.

SCHOOL STARTS SEPT. 8

MERRY GO ROUND SEPT. 24

BOOK-WEEK OCT. 15

SADIE HAWKIN DANCE NOV. 6

PEARL HARBOR WEEK

POOL REOPENS DEC. 15

OPERA DEC. 10-11

FOOTBALL PRINCESS

GRADUATION JAN. 24

CHRISTMAS HOLIDAYS

NEW-YEARS JAN. 1

JEEP-DRIVE FEB.18-23

BASKETBALL SEASON

TRACK SEASON

SONG QUEEN MAR.17

DOLL SHOP MAR. 23-24

ST. PATRICK'S DAY MAR.17

BASE BALL SEASON OPENS

A.S.C. MIXER APRIL 5

RED CROSS DRIVES

BOND ISSUE MAR 7-14

TAMARACK DEBUT MAY.29

SCHOOL ENDS JUNE 14

John W. Graham & Co.

707-711 Sprague

708-716 First Ave.

FOLLOW THE WAR with HAGSTROM'S MAPS

Hagstrom's Maps are Accurate—Up-to-date

Map of the World 15c

Unfolds to 18 $\frac{3}{4}$ " x 24 $\frac{1}{2}$ "

Map of the Southwest Pacific and Aleutians . . 25c

Pacific Maps 15" x 20 $\frac{1}{2}$ "

Aleutian Maps 10 $\frac{1}{4}$ " x 15 $\frac{1}{2}$ "

Map of Europe---Mediterranean---North Africa . 25c

Unfolds to 21 $\frac{1}{4}$ " x 22 $\frac{3}{4}$ "

All Three Maps Combined in One 50c

A 32" x 42" Map of the World and Large
Detail Maps of All War Fronts

SOLD IN GRAHAM'S STATIONERY DEPT.

Merry-Go-Round Stunt

Continued from page 73

Janice Mitchell and Wynona Pernell. Pat received the traditional Indian bracelet at a special convocation on Oct 7.

Thirteen Red Feathers and three song leaders represented North Central at the All-City football rally at the Fox theater on Nov. 12.

The group sponsored a War Stamp drive during the week of Nov. 22 to 24. The 88 Red Feathers purchased \$788.30 in stamps.

On Feb. 25, the Red Feathers sponsored a mixer. Seventy junior and senior boys were invited and the group enjoyed games and dancing.

A first aid class was organized in February. Twenty-nine Red Feathers enrolled and received their first aid certificates.

Officers for the fall semester were: Maryella Stevens, chairman; Pat Martin, historian; Janice Mitchell, secretary. Heading the group during the spring semester were: Kathleen Kohles, chairman; Eileen McDougall, historian; Jean Dower, secretary; Vonna Jean Patterson, sergeant-at-arms.

A list of the 92 girls in Red Feathers this semester follows: Virginia Alexander, Jean Anderson, Carol Andrews, Mary Bailey, Lil-

lian Balinski, Dorothy Biallas, Elaine Bischoff, Gertrude Blank, Shirley Brandt, Pauline Cluzel, Louise Cosby, Gloria Cozzetto, Elaine Davis, Marjorie Dean, Peggy DeMander, Cleda Diehl, Jean Dower, Virginia Elliott, Virginia Ferguson, Mary Frank, Carolyn Freeborg, Faye French, Helen Fullenweider, Gerry Gage, Virginia Greenough, Marion Hawk, Bernice Hay, Myldred Hays, Nadine Hempleman, Pat Henefer, Betty Hix, Mae Hooke, Sue Jacobsen, Carol Johnson, Dorothy Johnson, Akiko Kawai, Ruth Keeling, Joyce Kirk, Kathleen Kohles, Elsie Lathrom, Helen Lenke, Shirley Lindquist.

Ellen Lockhead, Billie Lovejoy, Virginia Lucas, Betty Jo Lyon, Beverly Lysek, Eileen McDougall, Patty McDougall, Rosilee Mastro, Marilyn Meister, Lorna Milam, Wanda Zoe Mitchell, Rosemary Morgan, Shirlee Morgan, Shirlee Murbach, Betty K. Nelson, Doris June Nelson, Pam Nickerson, Laurel Norris, Donna Pashek, Vonna Jean Patterson, Marilyn Peterson, Dorothy Piper, Jane Pratt, Lois Ramsey, Jane Sabiston, Ruth Salmon, Marjorie Scott, Carol Shields, Lorraine Smith, Lynne Staples, Doris Stevenson, Phyllis Sutton, Camilla Tatman, Beverly Towne, Beverly Tschirgi, Shirley Walter, Miriam Watson, Geneva Withers, Colleen Wolfe, Barbara Young and Joy Zeitler.

BEACON DRY CLEANERS

For school togs or your "party best" Beacon is your handy, "quick service" dry cleaners. Clothes get the expert treatment of Spokane's only Garmen-tician when they are dry cleaned here.

PHONE

B 6000

502 W. Indiana Avenue

"Beacon Cleaning Will Have You Beaming"

January Class Will

Continued from page 25

Bob Bonner and James Felton just leave the school. Silly, isn't it?

Bill Holz wills the nickname "Herky" to anyone who will take it.

Neil Briggs and John Haesler leave their gas ration books to Chuck Hamer. Oh, yeah?

To all the girls goes Gwendolyn Gay's record of a different fellow each week.

Beverlee Wilson falls heir to Phyllis Edison's night life.

Still in a foggy state of mind, we realize we must hurry to escape you underclassmen.

Signed: Marilyn Lincoln

Dick Nygaard

Dick Soth

☆ ☆ ☆ ☆ ☆

Mr Nygaard: Are you fond of geometry, Dick?

Dick: Yes, sir. I'm stuck on every problem.

☆ ☆ ☆ ☆ ☆

Jeff Overholser: Do you know what I'm figuring on now?

Jack Henry: No, what?

Jeff: Scratch paper.

HERE'S LUCK !

To North Central Graduates:

Greetings, congratulations and a reminder from Reddy Kilowatt, your electrical servant, of your heritage as Americans . . . of your right to work at the job of your own choosing, to exercise your own initiative and enterprise in our American way of free enterprise.

The Washington Water Power
Company

*When your pictures are signed
"Portrait by Nelson" they
bear a mark of distinction.*

The Nelson Studio

Main Floor Sherwood Bldg.

510 Riverside

☆ COATS
 ☆ SUITS
 ☆ DRESSES
 ☆ FURS
 ☆ SPORTSWEAR

Hughes
 APPAREL
 608 RIVERSIDE

"Blow Me Down"

Continued from page 93

Smith; Older Boys, Betty Jo Lyon, Peggy de Mander, Wanda Bass; Baby Zebs, Janice Grimmer, Phyllis Gazette, Jean Ramsey, Agnes Ailor; Spanish tap, Virginia Elliott; Mlle Du Bonet, Shirley Brandt; Ballet pupils, Shirley Brown, Kathleen Kohles, Marjorie Haroldson, Margaret Kaufmann, Lorna Mlam, Janice Mitchell, Betty Nelson, Donajean Russell, Beverly Towne.

The operetta orchestra included: First violin, Betty Morgan, Marian Quackenbush Elaine Johnston, Thelma Snell; second violin, Earl Wilson, Florence Howard, Lorraine Smith, Virginia Dwinell; cello, Muriel Doran, Wanda Zoe Mitchell; bass, Esther Buchanan; flute, Joanne Smith; first clarinet, Rose Marie Jaynes; second clarinet, Marilyn Berggren; first trumpet, Patty Green; second trumpet, Mary Lou Haeseler; first horn, Alene Kanikeberg; second horn, Rose Mary Johnson; trombone, Vernon Grose; drums, Orin Stratton; piano, Marilyn Peterson.

DODSON'S

517 RIVERSIDE AVENUE

Diamond Merchants for 57 Years

Standard Prices on Nationally Known Watches

Gruen, Longines, Hamilton, Elgin,
 Jules Jurgensen, Omega

Girard Ordway: I thought you loved a little light haired girl last year.

Eldred Clausen: I did, but she dyed.

☆ ☆ ☆ ☆ ☆

Jean Anderson: Your boy friend rattles on all the time. I'm afraid he's just a flivver.

Barbara McCarty: Yes, I know, but his clutches are pretty good.

☆ ☆ ☆ ☆ ☆

Roses are red,
Violets are blue,
Rain on the roof-top
Reminds me of you . . . Drip.

☆ ☆ ☆ ☆ ☆

Conductor to man who has just failed to catch his train: Miss the train?

Man: Not much. You see, I never got to know it very well.

☆ ☆ ☆ ☆ ☆

Delores Waterman: What is a drydock, Sammy?

Shirley Brown: It's a thirsty physician.

AWNINGS

We sell, manufacture and install
our own awnings

ESTIMATES GLADLY

F. V. Berg Co.

Spokane, Washington

N. 318 Division St. Main 4233

WRAIGHT'S STORE

HOME-OWNED - - - INDEPENDENT

HEADQUARTERS FOR . . .

☆ GRADUATION

☆ PROM

☆ PARTY

☆ BRIDES

and

☆ BRIDESMAIDS

FORMALS

5⁹⁸ 7⁹⁵ 9⁹⁵ 11⁹⁵

. . . And Up

THE _____
DORIAN
STUDIO

*Extends Its Best Wishes
to the Graduates of '44*

436 PEYTON BLDG.
MAIN 6815
SPOKANE, WASH.

Associated Student Councils

Continued from page 65

and Dorothy Biallas and Larry Ellison assisting her. The theme was the "School Belles Mixer."

The furnishing of room 214 to make it suitable for a social room was sponsored by the group. On the committee were: Caroline Neustel, Betty Hix, Janice Grimmer, Lewis Stephenson, and Lee Wright.

Officers for the fall semester were: George Oatman, president; Maryella Stevens, vice president; Orin Stratton, secretary; and Beth Crawford, treasurer.

Officers for the spring semester were: Phyllis La Pointe, president; Dan Crandell, vice president; Lewis Stephenson, secretary; and Caroline Neustel, treasurer.

Faculty advisers are L. C. Bradford and Miss Helen Cleveland.

☆ ☆ ☆ ☆ ☆

Marvy Carr: What shall I say about the peroxide blondes who made such a fuss at the games?

Frank Miyaki: Why just say the bleachers went wild.

Student Conduct Board

Continued from page 66

dent conduct in convocations, halls, locker rooms, and grounds. Offenders, given tickets by deputies, may appeal their cases to this board at one of the weekly meetings; otherwise they receive an automatic sentence.

Members of the Conduct board in the fall semester were: President, Mack Worthen; secretary, Janice Mitchell; locker commissioner, Ruth Salmon; convocations commissioner, Shirley Lindquist; traffic commissioner, Pat Caulfield; and grounds commissioner, Maurice Courtright.

Spring members were: President, Pat Caulfield; secretary, Vonna Jean Patterson; locker commissioner, Shirley Blinn; convocations commissioner, Kathleen Kohles; traffic commissioner, Art Cosby; and grounds commissioner, Maurice Courtright.

☆ ☆ ☆ ☆ ☆

Jack Woods: Have you seen Al?

Bill Meisner: Al who?

Jack: Alcohol!

Bill: Kerosene him yesterday and he hasn't benzine since.

Congratulations, Seniors

From the . . .

Christian Studio

N. 104 Howard Street

Phone Main 1025

North Central Band

Continued from page 87

Charles Butler, James Campbell, Richard Ebel, Oliver Ewing, Elmer Fox, Dee Hawes, Verlyn Hinkle, Billy Lenke, Seymour Murray, Austin Newton, Harley Phillips, Jerry Pomeroy, Lewis Stephenson, Pete Suden, Ray Virgin, Rudolph Wilkholm, Al Wilson, Robert Wuerch.

Horn, Bill Allen, Paul Bennett, John Branden, Kenneth Britt, James Henager, Paul Mancke, Richard Starry, Frank Tessin, Merrill Womach; trombone, Forrest Baker, Charles Berry, Frank Elder, Alec Gloth, Vernon Grose, David Harry, Leo Hobson, La Verne Kent, Frank Lewis, Paul Lloyd, Bob Mauk, Howard Miller, John Raymond, Jack Straub, Paul Ward.

Baritone, Roy Craddick, Clifford Ewing, Stanley Worthington; bass, Darwin Bell, Howard Crockett, Everette Flory, John Goettel, Don Kasper, Bob Peterson, Jim Spoerhase, Jim Sutherlin.

Percussion, Raymond Beeber, Eddie Dortch, Earl Draper, Don Haworth, Bob Kramer, Charles McCollim, Larry Nobles, Bob Nottage, Philip Spry, Orin Stratton, James Tuttle, Ronald Walker, Earl Wilson;

lyre bells, Glen Michaels; color bearers, Bob Halstead and Bill Myers.

Those who were in the fall band and not included in the foregoing list are: Bob Bleck, Bernard Wilson, George Fyhrie, Forrest Henderson, Bob McMullen, Ray Boehm, Bob Smith and Fred Hanneman.

Members of the pep band were: Trumpet, Dee Hawes, leader, Lewis Stephenson, Al Wilson; trombone, David Harry, La Verne Kent; saxophone, Bernard Wilson, leader, Harris Crampton, George Fyhrie, Wayne Coons, Harold Anderson, James Johnson, Bob Leach; piano, Claude Myhre; bass, Bob Peterson; drums, Orin Stratton.

Members of the trumpet quartet were: Dee Hawes (leader), Lewis Stephenson, Al Wilson, James Campbell; accompanist, Claude Myhre.

Members of the wind septet were: Dick Hawes, leader, James Johnson, Harris Crampton, James Campbell, Al Wilson, Stanley Worthington, Bob Peterson.

Members of the trombone quartet were: David Harry, La Verne Kent, Vernon Grose, and John Raymond.

Members of the woodwind quintet were: Bill Thompson, flute; Jack Holt, oboe; Dick Hawes, clarinet; Dick Starry, French horn; Claude Myhre, bassoon.

If you're the one -
for Campus fun!

Buy your clothes at
Alexander's
117 North Wall

Doll Shop Brilliant Success

Continued from page 91

Cleda Diehl, Peggy Lund, Jean Ramsey, Shirley Lindquist, La Joy Barnes, Jeannette Carlson, Marjorie Dean, Alice Buchanan; Begin the Beguine, Dorothy Biallas; Infantry dolls, Marie Pickel, Joy Zeitler.

Irish dolls, Geraldine Turley (lead), Wanda Zoe Mitchell, Georgianna Shields, Jean Swo, Miriam Wotring, Shirley Steele, Akiko Kawaii, Virginia Ferguson, Audrey Bogar, Gloria Cozetto, Rosilee Mastro; Indian doll, Gaya Sapp; opera doll, Marjorie Scott; jitterbug dolls, Shirley Johnson (lead), Garnet Fitzpatrick (lead), Norma Strong, Bette Lloyd, Helen Jean Dunlop, Carol Cundy, Frances Cundy, Mayre Lee Harris.

Negro lullabye, Susan Jacobsen (lead), Betty Phillips, Donna Zinnecker, Peggy Kimmel, Joyce Kirk, Nella Jydstrup, Viva Donais, Peggy DeMander, Ruth Latta, Virginia Cosby, Marian Cammack; Norwegians, Doris Nelson, Bob Brooks; Pink doll, Shirley Brandt; Blue Rain, Shirley Walter; Put Your Little Foot, Ruth Keeling, Derce Quackenbush, Barbara McCarty, Phyllis LaPointe, Ellen Woodward, Marjorie Haroldson, Glen Michaels, Bob McMahon, Dick Haffey, Bob Rainey, Ed Klapp, Gerald Deery.

Raggedy Anns, Colleen Wolfe, Kathleen Kohles; roller skating dolls, Marjorie Morrison, Donna Campbell, Lucille Hockridge, Mable Smith, Adeline Stickel; ballet dolls, Bill Jacobsen, LaVerne Kent, Don Haworth; Seven Dwarfs, Elsie Bombino, Janice Grimmer, Billie Lovejoy, Vonna Jean Patterson, Helen Fullenwider, Shirley Brown, Camilla Tatman.

Sailors, Barbara Gleeton (solo), Gerry Gage, Patty Creel, Marion Hawk, Virginia Christian, Marilyn Meister, Pat Henefer, Carol Andrews, Ruth Salmon, Myldred Hayes, Joanne Kellom; tap dancing doll, Joyce MacDonald; teddy bears, Faye French, Lynne Staples, Lois Jahn; Bus Token Blues, Lois Ramsey, Willene Fellows, Elaine Davis.

Old Gray Mare, Dorothy Jane Johnson, Betty Jo Lyon; Paper Doll, Dorothy Myers; Purple ballet, Colleen Crampton (lead), Vesta Elliott (lead), Grace Hanke, Beverly Lysek, Marian Cammack, Lillian Ballinski, Nadine Hempleman, Phyllis Garrett, Dorothy Bleck, Pam Nickerson, Beverlee Wilson, Laura Eger; Chinese dolls, Beverly Tschirgi, Eileen McDougall, Carol Shields, Marion Holt; Russian dolls, Maxine and Patty McDougall; Minnie From Trinidad, Janet Walker, Virginia Hartman; Finale—"Say a Prayer for the Boys Over There," Paige Schroeder.

PORTRAITS

OUTSTANDING

IN CHARM AND INDIVIDUALITY

Our Beautiful Oils Are Unsurpassed

We Invite Comparison

BAILEY'S STUDIO

WEST 607 SPRAGUE AVE.

Compliments of

Les Critzer's Men's Shop

712 W. Sprague Ave.

Sophomore (seeking sympathy): I'm just a poor boy trying to get ahead.

Mr. Smith: That's fine, you certainly need one.

☆ ☆ ☆ ☆ ☆

The Ukraine appears to be having an early spring this year. Roads are muddy, rains are heavy, and the Nazis are running a steady stream.

☆ ☆ ☆ ☆ ☆

Hand in hand they strolled by the river, drinking it all in.

☆ ☆ ☆ ☆ ☆

Chester Morton: Say look fellows, I just got a pair of pre-war shoes.

Gordon Axworthy: A pair of pre-war shoes, where did you get them?

Chester Morton: Someone wore 'em before I did Yuh. Yuh. (Contributed by the editor hisself).

☆ ☆ ☆ ☆ ☆

Charles Endahl on paying a debt: Well, I'm square now, but I'll be round again.

SUNFREZE
ICE CREAM

*Two
Fine
Products*

ARDEN
MILK

ARDEN FARMS COMPANY

A cat may have nine lives, but a frog croaks every night.

☆ ☆ ☆ ☆ ☆

High school days
Are full of delights
But they can't compare
With high school nights.

☆ ☆ ☆ ☆ ☆

Willene Fellows: I suppose horseback riding helps people to reduce.

Lois Ramsey: O, yes, they begin falling off right away.

☆ ☆ ☆ ☆ ☆

The only person who can retain his popularity and yet run other people down is the elevator operator.

☆ ☆ ☆ ☆ ☆

George Oatman: Just imagine! The light that comes to us from the sun travels at thousands of miles a second. Isn't that wonderful?

Helen Fullenwider: Not very; it's down hill all the way.

*Your Money's Worth
Always at Sartori's*

Burchett's

The Studio of Superlative Quality

South 13 Howard

Phone Main 2821

Graduate to
DARIGOLD

AND GET THE

"Best"

Dairy Products

**INLAND EMPIRE DAIRY
ASSOCIATION**

1803 W. Third

Riverside 2184

Mary Lou Nygaard: Arthur said it was colder out this morning.

Phyllis Sutton: Arthur who?

Mary Lou: Our thermometer.

☆ ☆ ☆ ☆ ☆

Lee Wright: Harry fainted at the club the other night. We thought that he might die.

Barbara Ruby: Well, did he kick the bucket?

Lee: No, he only turned a little pale.

☆ ☆ ☆ ☆ ☆

A fly was walking with her daughter on a man's bald head. "How things have changed, dear. When I was your age, this was only a foot path."

☆ ☆ ☆ ☆ ☆

Cliff Anderson: What would you say if I told you I have come 1000 miles through ice and snow with my dog team just to tell you I love you.

Janet Walker: I'd say that was a lot of mush.

HOME LOANS

☆ *Quick Service*

☆ *No Red Tape*

☆ *Low Rates*

SECURITY BRANCH

Seattle-First National **BANK** 804 N. MONROE STREET

Larry Nobles: What is your new invention?
Allister McGregor: I am making a shoe out of banana skins.

Larry: Don't hand me that—what kind of shoe could anyone make out of banana skins?

Allister: Slippers.

☆ ☆ ☆ ☆ ☆

Miss Pinkham: Why do you say Robinson Crusoe was a contortionist?

Mac Hook: Because it says in the book that after his day's work he sat on his chest.

☆ ☆ ☆ ☆ ☆

Lewis Stephenson: You seem warm. Have you been exercising?

Owen Richardson: Yes, indeed. I went to the mutes' dance and swung dumb belles around all evening.

☆ ☆ ☆ ☆ ☆

Cliff Schultz: Do you know why Musty Sullivan is such a small guy?

Don Burson: No, why?

Cliff: His mother fed him on condensed milk.

COMPLIMENTS OF

WATSON

PAINT AND
BODY WORKS

Body & Fender Repairing

PHONE BROADWAY 1616
N. 1015 DIVISION STREET

Splendid opportunities await the business-trained girl today.

The better trained you are, the better salary you can command, the more rapid your advancement is, the better chance you will have to succeed in the postwar field.

NOW IS THE TIME TO ENROLL.
Get your business training now. Serve with maximum effectiveness during the war—be ready for continued employment and advancement when peace comes.

MILITARY BUSINESS GOVERNMENT

OFFICE
WORKERS NEEDED

SUMMER TERM—New day classes in summer school form Monday, June 5, 12 and 19. Enroll now. Students advance individually.

Free Lifetime Employment Department is at the service of our graduates. This may mean much to you after the war.

Call or write for free booklet, "Planning Your Future."

KINMAN BUSINESS UNIVERSITY
SOUTH 110 HOWARD

MAIN 1132

McBRIDE'S

520 RIVERSIDE

For

Graduation Dresses

For

Graduation Gifts

HOSIERY

COSTUME JEWELRY

BAGS

HANDKERCHIEFS

Helen Nelson: What lovely salmon!

Claude Myhre: That's not salmon—that's cod fish blushing at the price they're asking for it.

☆ ☆ ☆ ☆ ☆

When Bill Coburn arrived in Florida he was greeted with great news. They had discovered land on his property.

☆ ☆ ☆ ☆ ☆

Merle Derrick: What makes your car so wet?

Jerry Nolen: Because there's so much "dew" on it.

Merle: How much "dew" is there on it?

Jerry: Four dollars.

☆ ☆ ☆ ☆ ☆

Rose Marie Jaynes: I see that young Harrison and the Fellows girl have made a match of it. Harrison has no head at all, but Willene Fellows is mighty clever.

Gertrude Blank: Well, you don't expect a match to have two heads, do you?

Congratulations

AND

Best Wishes,

Seniors

☆

BROADVIEW DAIRY

Curious fly
Vinegar jug
Slippery jug
Pickled bug

☆ ☆ ☆ ☆ ☆

The German authorities now claim to have plenty of sausage skins. Unfortunately for the sausages, though, they can't make both ends meat.

☆ ☆ ☆ ☆ ☆

No one has ever discovered where pins go. The trouble seems to be that they're headed in one direction and pointed the other.

☆ ☆ ☆ ☆ ☆

Seymour Murray: I lost a fine umbrella today.

Charles McCartney: How is that?

Seymour: I met the owner.

☆ ☆ ☆ ☆ ☆

Vonna Jean Patterson: I see where a man went to Boston by music.

Kathleen Kohles: How did he do that?

Vonna Jean: Via Lynn.

Visit Your

Red & White Merchant

HE IS YOUR NEIGHBOR

KELSEY-BAIRD SECRETARIAL School

A SCHOOL OF MODERN BUSINESS

☆ SHORTHAND

☆ TYPING

☆ BOOKKEEPING

☆ MACHINE WORK

Our equipment and methods make it possible for the student to reach his highest attainment.

New Classes Start Every Monday Morning

Telephone: Main 6746

6th Floor, Hutton Bldg.

Spokane

Manual Arts Supplies

Lumber

Hardwoods

EXCHANGE LUMBER & MFG. CO.

Glenwood 1621

Reminders for Seniors in 1954

The little blue cards in the library.
The mob every noon in the boys' lockers.
Mr. Bradford's jokes.
Orin Stratton and Eileen McDougall.
The drives for this, that or the other thing.
The girls' tennis team sweeping puddles off the courts after the rain.
Mr. Ramsey's two-party telephone.
The Red Feathers' hair after swimming first period.
Those parties the Spanish club used to have at Mack Worthen's.
The obnoxious odors that the chemistry students used to cook up.
Those victory tennis balls. (No rubber!)
Strings of mixer tickets hanging on every one's walls.
George Oatman and Helen Fullenwider.
Harris Crampton and his bright ties.
All the fun you had being in, or seeing, the Doll Shop.
Those classy rompers the girls wear in gym classes.
Don Haworth's big eyes and teeth.
The wonderful feeling of skipping sixth period.
The charm bracelets that every girl wore.

The glory in finding your name in the newspaper.

The thundering herd dancing in 214 or the little theater.

The crew cuts that all the boys had.

The candy counter on those rare occasions when a shipment of Milky Ways came in.

All the cars that sported one stripe.

The pep band blasting away before school and in cons.

The bright necktie Mr. Kennedy hauls out every Color week.

Pop Rice's beautiful white hair.

The concert band serenading every one during first period.

Those games that we just couldn't get enough points to win.

Lewis Stephenson and his rendition of "Stormy Weather" that wowed the girls.

The mad scramble to get a seat at con.

Feather hair-cuts.

Those moron jokes!

The Hi-Nite club.

Push-ups in gym class!!!

The plaid shoe laces and loud socks that were the prevailing fad.

The saddle shoes that never saw polish.

The gleam in Mr. Barnard's eye as he handed back test papers in Trig.

TUXEDOS

and

FULL DRESS

SUITS

AT LOW RENTALS

Complete outfits for weddings and formal affairs including shirt, collar, tie and studs. Choice of Tuxedos — single or double-breasted. Also masquerade costumes.

We Ship Anywhere

MILLER-DERVANT

1017 RIVERSIDE AVE.

Phone Main 6642

ARROW SHIRTS

STETSON

HATS

KUPPENHEIMER

CLOTHES

AT

Fogelquist's

Corner Sprague and Howard

*So that You
need not guess*

*We maintain ample
equipment and an ex-
perienced art and
mechanical staff —*

*So that our patrons
need leave nothing to
chance*

**THE
SPOKANE AMERICAN
ENGRAVING COMPANY**

Established 1904

DOWNTOWN

SPOKANE PUBLIC LIBRARY

3 7413 30884844 1